

 [image: cover]

 Finalist for the 1962 National Book Award for Fiction

 Named to “Best Novels” lists by Time, Newsweek,
the Modern Library, the New York Public Library,
the American Library Association, The Observer (UK),
and The Guardian (UK)

 “A monumental artifact of contemporary American literature, almost as assured of longevity
 as the statues on Easter Island. . . . Catch-22 is a novel that reminds us once again of all that we have taken for granted in our
 world and should not, the madness we try not to bother to notice, the deceptions and
 falsehoods we lack the will to try to distinguish from truth.”

 —JOHN W. ALDRIDGE, THE NEW YORK TIMES BOOK REVIEW (1986)

 “Catch-22 I still think is one of the most phenomenal novels in the English language because
 of Heller’s ability to make you laugh literally on every page while writing about
 the darkest of all human conditions, wartime. I’m still blown away by that book.”

 —CARL HIAASEN, ENTERTAINMENT WEEKLY (2010)

 “Wildly original, brilliantly comic, brutally gruesome, it is a dazzling performance
 that will probably outrage nearly as many readers as it delights. . . . Catch-22 is a funny book—vulgarly, bitterly, savagely funny.”

 —ORVILLE PRESCOTT, THE NEW YORK TIMES BOOK REVIEW (1961)

 “Catch-22 is a bitter, anguished joke of a novel that embraces the existential absurdity of
 war without ever quite succumbing to it.”

 —LEV GROSSMAN, TIME MAGAZINE’S “ALL TIME 100 NOVELS” (2005)

 “You will meet in this astonishing novel, certainly one of the most original in years,
 madmen of every rank. Page after page, you will howl, you will roar. You may even
 fall off your chair as I did. Suddenly you will sit up and mumble: ‘What’s so funny?’
 To call it the finest comic novel of our day is faulting it. If Joseph Heller writes
 no other book, he will be well remembered for this apocalyptic masterpiece.”

 —STUDS TERKEL, CHICAGO SUN-TIMES (1961)

 “A novel of great power and commanding skill. One of the very best to come out of
 the second world war.”

 —NEWSWEEK (1961)

 BY JOSEPH HELLER

 Catch as Catch Can
Portrait of an Artist, as an Old Man
Closing Time
Picture This
No Laughing Matter (with Speed Vogel)
God Knows
Good as Gold
Something Happened
Catch-22

 Thank you for purchasing this Simon & Schuster eBook.

 Sign up for our newsletter and receive special offers, access to bonus content, and
 info on the latest new releases and other great eBooks from Simon & Schuster.

 [image: signupbutton]

 or visit us online to sign up at
eBookNews.SimonandSchuster.com

 [image: title]

 To my mother
and to my wife, Shirley,
and my children, Erica and Ted

 (1961)

 To Candida Donadio, literary agent,
and Robert Gottlieb, editor.
Colleagues.

 (1994)

 CONTENTS

 Introduction

 Chapter 1: The Texan

 Chapter 2: Clevinger

 Chapter 3: Havermeyer

 Chapter 4: Doc Daneeka

 Chapter 5: Chief White Halfoat

 Chapter 6: Hungry Joe

 Chapter 7: McWatt

 Chapter 8: Lieutenant Scheisskopf

 Chapter 9: Major Major Major Major

 Chapter 10: Wintergreen

 Chapter 11: Captain Black

 Chapter 12: Bologna

 Chapter 13: Major —— de Coverley

 Chapter 14: Kid Sampson

 Chapter 15: Piltchard & Wren

 Chapter 16: Luciana

 Chapter 17: The Soldier In White

 Chapter 18: The Soldier Who Saw Everything Twice

 Chapter 19: Colonel Cathcart

 Chapter 20: Corporal Whitcomb

 Chapter 21: General Dreedle

 Chapter 22: Milo The Mayor

 Chapter 23: Nately’s Old Man

 Chapter 24: Milo

 Chapter 25: The Chaplain

 Chapter 26: Aarfy

 Chapter 27: Nurse Duckett

 Chapter 28: Dobbs

 Chapter 29: Peckem

 Chapter 30: Dunbar

 Chapter 31: Mrs. Daneeka

 Chapter 32: Yo-Yo’s Roomies

 Chapter 33: Nately’s Whore

 Chapter 34: Thanksgiving

 Chapter 35: Milo The Militant

 Chapter 36: The Cellar

 Chapter 37: General Scheisskopf

 Chapter 38: Kid Sister

 Chapter 39: The Eternal City

 Chapter 40: Catch-22

 Chapter 41: Snowden

 Chapter 42: Yossarian

 HISTORY, CONTEXT, AND CRITICISM

 PART ONE - THE STORY OF CATCH-22

 “The Story of Catch-22” by Jonathan R. Eller

 “Reeling in Catch-22” by Joseph Heller

 “Preface to the 1994 Edition of Catch-22” by Joseph Heller

 PART TWO - OTHER VOICES

 “The Logic of Survival in a Lunatic World” by Robert Brustein

 “The Catch” by Nelson Algren

 “There’s Always a Catch, Especially 22” by Studs Terkel

 “Here’s Greatness—in Satire” by Philip Toynbee

 An excerpt from “Some Children of the Goddess—Norman Mailer Vs. Nine Writers” by Norman
 Mailer

 An excerpt from Bright Book of Life by Alfred Kazin

 “The Loony Horror of It All—Catch-22 Turns 25” by John W. Aldridge

 “An Introduction” by Anthony Burgess

 “Joseph Heller” by Christopher Hitchens

 INTRODUCTION

 There was only one catch and that was Catch-22, which specified that a concern for
 one’s own safety in the face of dangers that were real and immediate was the process
 of a rational mind. Orr was crazy and he could be grounded. All he had to do was ask;
 and as soon as he did, he would no longer be crazy and would have to fly more missions.
 Orr would be crazy to fly more missions and sane if he didn’t, but if he was sane
 he had to fly them. If he flew them he was crazy and didn’t have to; but if he didn’t
 want to he was sane and had to. Yossarian was moved very deeply by the absolute simplicity
 of this clause of Catch-22 and let out a respectful whistle.

 “That’s some catch, that Catch-22,” he observed.

 “It’s the best there is,” Doc Daneeka agreed.

 The phrase “Catch-22” has so permeated American language—or embedded itself, to put
 it in Desert Storm terminology—that we deploy it almost every day, usually to describe
 an encounter with the Department of Motor Vehicles. Its usage is so common that it’s
 right there in the dictionary. Not many book titles end up being (sorry; unavoidable)
 catchphrases. My own American Heritage Dictionary defines it as: “1.a A situation in which a desired outcome or solution is impossible
 to attain because of a set of inherently illogical rules or conditions. In the Catch-22 of a close repertoire, only music that is already familiar is thought
 to deserve familiarity. (Joseph McLennan).”

 Joseph . . . who? But it’s possible, even likely in fact, that the other Joseph would
 be amused at not being mentioned until the very bottom of the entry. I can hear him
 chuckling and asking, “And how many copies of the American Heritage Dictionary have they sold so far?” I don’t know, but my guess is, not as many as Catch-22, which, in the fifty years since it first appeared in October 1961, has sold over
 ten million.

 In his memoir Now and Then, published the year he died, Heller tells us that he wrote the first chapter of his
 masterpiece in longhand on a yellow legal pad in 1953. It was published two years
 later in the quarterly New American Writing #7, under the title “Catch-18.” Also in that number were stories by A. A. Alvarez, Dylan
 Thomas, Heinrich Böll, and one by someone calling himself “Jean-Louis”—Jack Kerouac,
 a piece from a book he was writing called On The Road. Catch-22 and On The Road? Not a bad issue of New American Writing, that.

 The full story of how Catch-22 came about is told in Tracy Daugherty’s fascinating new biography, Just One Catch. Briefly: the novel grew out of Heller’s experiences as a bombardier in World War
 II, flying missions out of Corsica over Italy. It was seven years in the writing,
 while its author worked in the promotional departments of McCall’s and Time magazines. Just before being published, the novel had to be retitled, when it was
 learned that Leon Uris was about to bring out a World War II novel called Mila 18. Which is why you didn’t have a Catch-18 experience today at the Department of Motor
 Vehicles.

 The novel got some good reviews, some mixed reviews, and some pretty nasty reviews.
 The New Yorker’s was literary waterboarding: “. . . doesn’t even seem to have been written; instead
 it gives the impression of having been shouted onto paper . . . what remains is a
 debris of sour jokes.” Heller dwells on that particular review in his memoir: “I am
 tempted to drown in my own gloating laughter even as I set this down. What restrains
 me is the knowledge that the lashings still smart, even after so many years, and if
 I ever pretend to be a jolly good sport about them, as I am doing now, I am only pretending.”
 (That was Joe Heller. Whatever flaws he may have had as a writer and human being,
 he absolutely possessed what Hemingway called the writer’s most essential tool: a
 first-class bullshit detector.) Evelyn Waugh, one of Heller’s literary heroes, pointedly
 declined to provide a blurb for the jacket. Catch never won a literary prize and never made the New York Times hardcover bestseller list.

 But a number of people fell for it—hard. To quote the novel’s first line, “It was
 love at first sight.” They took it up as a cause, not just a book, with evangelical
 ardor. Among these were S. J. Perelman, Art Buchwald, and TV newsman John Chancellor,
 who printed up YOSSARIAN LIVES bumper stickers. (The phrase eventually became an antiwar slogan, the “Kilroy Was
 Here” of the Vietnam era.) Word spread: you have to read this book. In England, it went straight to the top of the bestseller lists. A reviewer there
 called it, “The Naked and the Dead scripted for the Marx Brothers, a kind of From Here to Insanity”

 Back on native soil, the novel took off after it was published in paperback. By April
 1963, it had sold over a million copies, and by the end of the decade had gone through
 thirty printings. Daugherty concludes his Catch-22 chapter with an arresting quote from a letter Heller received a few months after
 the hardcover came out: “For sixteen years, I have been waiting for the great anti-war
 book which I knew WWII must produce. I rather doubted, however, that it would come
 out of America; I would have guessed Germany. I am happy to have been wrong . . .
 thank you.” The writer was historian Stephen Ambrose.

 Joe Heller began work on his World War II novel around the time the Korean War was
 winding down and published it just as another American war, in Vietnam, was getting
 under way. He was not the first twentieth-century author to find dark humor in war.
 Jaroslav Hašek’s unfinished classic The Good Soldier Šchweik—a book Heller knew well— got there first. But Catch’s tone of outraged bewilderment in the face of carnage and a deranged military mentality
 set the tone for the satires against the arms race and Vietnam. Dr. Strangelove appeared in 1964. Robert Altman’s 1970 film M*A*S*H, with its Osterizer blend of black humor and stark horror, is a direct descendant
 of Catch-22. Ironically, that movie appeared the same year as Mike Nichols’s film version of
 Catch. M*A*S*H is the better movie by far, but in a nice bit of irony, it propelled the novel—finally!—onto
 American bestseller lists.

 When Heller died in December 1999, James Webb, the highly decorated Marine platoon
 leader, novelist (Fields of Fire), journalist, movie-maker, and now United States senator for Virginia, wrote an appreciation
 in The Wall Street Journal. Webb, a self-described Air Force brat, had first read and liked the novel as a teenager
 growing up on a Nebraska air base. He reread it in a foxhole in Vietnam in 1969, during
 a lull in fierce combat that took the lives of many of his men. One day, as he lay
 there feverish, insides crawling with hookworm from bad water, one of Webb’s men began
 laughing “uncontrollably, waving a book in the air. He crawled underneath my poncho
 hooch and held the book in front of me, open at a favorite page.

 “ ‘Read this!’ he said, unable to stop laughing. ‘Read it!’ ”

 Webb wrote, “In the next few days I devoured the book again. It mattered not to me
 that Joseph Heller was then protesting the war in which I was fighting, and it matters
 not a whit to me today. In his book, from that lonely place of blood and misery and
 disease, I found a soul mate who helped me face the next day and all the days and
 months that followed.”

 Soul mate. Catch-22’s admirers cross boundaries—ideological, generational, geographical. Daugherty relates
 a very funny anecdote about Bertrand Russell, the pacifist and philosopher. He had
 praised the book in print and invited Heller to visit him while in England. (Russell
 was then in his nineties.) When Heller presented himself at the door, Russell flew
 into a rage, screaming, “Go away, damn you! Never come back here again!” A perplexed
 Heller fled, only to be intercepted by Russell’s man-servant, who explained, “Mr.
 Russell thought you said ‘Edward Teller.’ ” The ideological distance between Jim Webb
 and Bertrand Russell can be measured in light years. An author who reaches both of them exerts something like
 universal appeal.

 Returning to a favorite book, one approaches with trepidation. Will it be as good
 as one remembers it? Has it dated? As Heller’s friend and fan Christopher Hitchens
 would say, “Has it time-traveled?” Any answer is subjective, but a fifty-year-old
 book that continues to sell 85,000 copies a year must be doing something right, time
 travel–wise—even discounting the number assigned in the classroom.

 I asked Salman Rushdie, another friend and admirer of Heller’s, what he thought about
 the book all these years later.

 “I think Catch-22 stands the test of time pretty well,” he replied, “because Heller’s language-comedy,
 the twisted-sane logic of his twisted-insane world, is as funny now as it was when
 the book came out. The bits of Catch-22 that survive best are the craziest bits: Milo Minderbinder’s chocolate-coated cotton-wool,
 Major Major Major Major’s name, and of course the immortal Catch itself (‘it’s the
 best there is’). The only storyline that now seems sentimental, even mawkish, is the
 one about ‘Nately’s whore.’ Oh well. As Joe E. Brown said to Jack Lemmon, ‘Nobody’s
 perfect.’ ”

 A book resonates along different bandwidths as it ages. Catch-22’s first readers were largely of the generation that went through World War II. For
 them, it provided a startlingly fresh take, a much-needed, much-delayed laugh at the
 terror and madness they endured. To the Vietnam generation, enduring its own terror
 and madness, crawling through malarial rice paddies while pacifying hamlets with napalm
 and Zippo lighters, the book amounted to existential comfort and the knowledge that
 they were not alone. (Note, too, that Catch ends with Yossarian setting off AWOL for Sweden, which, before becoming famous for
 IKEA and girls with dragon tattoos, was a haven for Vietnam-era draft evaders.)

 As for Catch’s current readers, it’s not hard to imagine a brave but frustrated American marine
 huddling in his Afghan foxhole, drawing sustenance and companionship from these pages
 in the midst of fighting an unwinnable war against stone-age fanatics.

 Daugherty tells how Heller was required to take a barrage of psychological tests for
 a magazine job. (Fodder, surely, for an episode of Mad Men.) The color cards he was shown conjured in his mind terrible images of gore and amputated
 limbs. He mentioned to one of his examiners that he was working on a novel. One of
 them asked, Oh, what’s it about? Joe wrote in his memoir forty years later, “That question still makes me squirm.”

 There’s a certain numerology about Catch-22: Yossarian, helpless and furious as the brass keep raising the number of missions
 he has to fly before he can go home. He’s Sisyphus, with attitude. Then there’s the
 title itself, a sort of algorithm expressing the predicament of the soldier up against
 an implacable, martial bureaucracy. For us civilians, the algorithm describes a more
 prosaic conundrum, that of standing before the soft-faced functionary telling us that
 the car cannot be registered until we produce a document that does not exist. Bureaucracy, as Hannah Arendt defined it: the rule of nobody.

 Roll credits. Catch-22 is Joe Heller’s book, but it did not arrive on the shelves all by itself. His literary
 agent, Candida Donadio, got the first chapter into the hands of Arabel Porter, editor
 of New American Writing, and then into the all-important hands of Robert Gottlieb at Simon and Schuster. Gottlieb,
 one of the great book editors of his day—he later became head of Alfred A. Knopf—played
 a critical role in shaping the text. Daugherty describes how the two of them pieced
 together a jigsaw puzzle from a total of nine separate manuscripts; Catch-22 seems to have been stitched together with no less care and effort than the Bayeux
 Tapestry. Their collaboration was astonishingly devoid of friction. Gottlieb was a
 genius, but Heller was an editor’s dream, that rare thing—an author without proprietary
 sensitivity, willing to make any change, to (in Scott Fitzgerald’s wonderful phrase)
 murder any darling. As the work proceeded, it took on within the offices of Simon
 and Schuster “the aura of a Manhattan Project.”

 Nina Bourne, advertising manager at S&S, was passionate about the book and promoted
 it relentlessly after it initially faltered, with a zeal that would induce a sigh
 of envy in any author’s breast. The jacket design with the red soldier dangling like
 a marionette against a blue background became iconic. It was the work of Paul Bacon,
 himself another World War II veteran, who also designed the original covers for Slaughterhouse-Five, Rosemary’s Baby, One Flew Over the Cuckoo’s Nest, Ragtime, and Shogun.

 It was a fertile time for letters. While Heller was conjuring Yossarian and Major
 Major Major Major and Milo Minderbinder and Chaplain Tappman and the other members
 of the 488 Bomb Squadron, J. P. Donleavy was writing The Ginger Man, Ken Kesey was at work on Cuckoo’s Nest, Thomas Pynchon on V. Heller’s good friend Kurt Vonnegut was typing away at Cat’s Cradle.

 Joseph Heller will forever be known as the author of Catch-22—and who wouldn’t be happy to wear that laurel? But in the opinion of some, including
 Bob Gottlieb, it is not his best novel. According to this view, that honor belongs to Something Happened, Heller’s dark and brilliant 1974 novel about tragic office worker and family man
 Bob Slocum. The reviewer for The New York Times wryly observed that to film Catch-22, Mike Nichols assembled a fleet of eighteen B-25 bombers—in effect the world’s twelfth
 largest air force. To turn Something Happened into a movie, the reviewer ventured, would cost roughly nothing.

 I put it to Joe once, after a martini or two: So, did he think Something Happened was a better book?

 He smiled and shrugged, “Who can choose?”

 American literature is deplorably replete with books that secured fame for their authors,
 but little fortune. Think of poor old Melville schlepping about the streets of Manhattan
 as a customs inspector, having earned a lifetime profit of about $500 for his hyphenated masterpiece, Moby-Dick.

 Joe made out rather better. Simon and Schuster paid him an advance of $1,500 (about
 $11,000 today). If the paperback royalties didn’t make him rich, they certainly made
 him comfortable. The movie rights went for a tidy price, and larger paychecks lay
 ahead. Not bad for a kid who grew up poor in Coney Island. In fact, one might ask,
 What’s the catch?

 We became friends in his final years. I loved him. For someone who had flown sixty
 missions in a world war, who had endured a devastating, near-fatal illness (Guillain-Barré),
 who had gone through a rough and somewhat public divorce, Joe seemed to me a surprisingly
 joyous person. He sought joy, and seemed to find it often enough—in his myriad and devoted
 friends; in good food and dry martinis; in his wife Valerie, his son, Ted, and his
 daughter, Erica, who has written a touching and frank account of growing up as an
 Eloise of the Apthorp apartment building in Manhattan.

 In that book, Yossarian Slept Here, she writes, “When Catch was finally beginning to make a real name for itself . . . my parents would often
 jump into a cab at night and ride around to all of the city’s leading bookstores in
 order to see that jaunty riot of red, white and blue and the crooked little man, the
 covers of ‘the book,’ piled up in towers and pyramids, stacked in all the nighttime
 store windows. Was anything ever again as much fun for either of them, I wonder?”

 A few months before Joe died, I wrote him in the midst of a too-long book tour, in
 somewhat low spirits. His tough love and sharp-elbowed humor always yanked me back
 from the brink of acedia. This time there were no jokes; instead something like resignation.

 “The life of a novelist,” he wrote me, “is almost inevitably destined for anguish, humiliations, and disappointment—when you get to read the two chapters in
 my new novel I’ve just finished you will recognize why.”

 That book, Portrait of the Artist, as an Old Man, is a sad one, about a novelist who has had great success early on, only to have less
 in later years. It was published after Joe died.

 So perhaps in the end, there always is a catch. But the one Joe Heller left us remains, even after all these years, the
 best catch of all.

 —Christopher Buckley

 December 2010

 THERE WAS ONLY ONE CATCH . . .
AND THAT WAS CATCH-22.

 The island of Pianosa lies in the Mediterranean Sea eight miles south of Elba. It
 is very small and obviously could not accommodate all of the actions described. Like
 the setting of this novel, the characters, too, are fictitious.

 Catch-22

 • • 1 • •

The Texan

 It was love at first sight.

 The first time Yossarian saw the chaplain he fell madly in love with him.

 Yossarian was in the hospital with a pain in his liver that fell just short of being
 jaundice. The doctors were puzzled by the fact that it wasn’t quite jaundice. If it
 became jaundice they could treat it. If it didn’t become jaundice and went away they
 could discharge him. But this just being short of jaundice all the time confused them.

 Each morning they came around, three brisk and serious men with efficient mouths and
 inefficient eyes, accompanied by brisk and serious Nurse Duckett, one of the ward
 nurses who didn’t like Yossarian. They read the chart at the foot of the bed and asked
 impatiently about the pain. They seemed irritated when he told them it was exactly
 the same.

 “Still no movement?” the full colonel demanded.

 The doctors exchanged a look when he shook his head.

 “Give him another pill.”

 Nurse Duckett made a note to give Yossarian another pill, and the four of them moved
 along to the next bed. None of the nurses liked Yossarian. Actually, the pain in his
 liver had gone away, but Yossarian didn’t say anything and the doctors never suspected.
 They just suspected that he had been moving his bowels and not telling anyone.

 Yossarian had everything he wanted in the hospital. The food wasn’t too bad, and his
 meals were brought to him in bed. There were extra rations of fresh meat, and during
 the hot part of the afternoon he and the others were served chilled fruit juice or
 chilled chocolate milk. Apart from the doctors and the nurses, no one ever disturbed
 him. For a little while in the morning he had to censor letters, but he was free after
 that to spend the rest of each day lying around idly with a clear conscience. He was
 comfortable in the hospital, and it was easy to stay on because he always ran a temperature
 of 101. He was even more comfortable than Dunbar, who had to keep falling down on
 his face in order to get his meals brought to him in bed.

 After he made up his mind to spend the rest of the war in the hospital, Yossarian
 wrote letters to everyone he knew saying that he was in the hospital but never mentioning
 why. One day he had a better idea. To everyone he knew he wrote that he was going
 on a very dangerous mission. “They asked for volunteers. It’s very dangerous, but
 someone has to do it. I’ll write you the instant I get back.” And he had not written
 anyone since.

 All the officer patients in the ward were forced to censor letters written by all
 the enlisted-men patients, who were kept in residence in wards of their own. It was
 a monotonous job, and Yossarian was disappointed to learn that the lives of enlisted
 men were only slightly more interesting than the lives of officers. After the first
 day he had no curiosity at all. To break the monotony he invented games. Death to
 all modifiers, he declared one day, and out of every letter that passed through his
 hands went every adverb and every adjective. The next day he made war on articles.
 He reached a much higher plane of creativity the following day when he blacked out
 everything in the letters but a, an and the. That erected more dynamic intralinear tensions, he felt, and in just about every
 case left a message far more universal. Soon he was proscribing parts of salutations
 and signatures and leaving the text untouched. One time he blacked out all but the
 salutation “Dear Mary” from a letter, and at the bottom he wrote, “I yearn for you
 tragically. A. T. Tappman, Chaplain, U.S. Army.” A. T. Tappman was the group chaplain’s
 name.

 When he had exhausted all possibilities in the letters, he began attacking the names
 and addresses on the envelopes, obliterating whole homes and streets, annihilating
 entire metropolises with careless flicks of his wrist as though he were God. Catch-22
 required that each censored letter bear the censoring officer’s name. Most letters
 he didn’t read at all. On those he didn’t read at all he wrote his own name. On those
 he did read he wrote, “Washington Irving.” When that grew monotonous he wrote, “Irving
 Washington.” Censoring the envelopes had serious repercussions, produced a ripple
 of anxiety on some ethereal military echelon that floated a C.I.D. man back into the
 ward posing as a patient. They all knew he was a C.I.D. man because he kept inquiring
 about an officer named Irving or Washington and because after his first day there
 he wouldn’t censor letters. He found them too monotonous.

 It was a good ward this time, one of the best he and Dunbar had ever enjoyed. With
 them this time was the twenty-four-year-old fighter-pilot captain with the sparse
 golden mustache who had been shot into the Adriatic Sea in midwinter and had not even
 caught cold. Now the summer was upon them, the captain had not been shot down, and
 he said he had the grippe. In the bed on Yossarian’s right, still lying amorously
 on his belly, was the startled captain with malaria in his blood and a mosquito bite
 on his ass. Across the aisle from Yossarian was Dunbar, and next to Dunbar was the
 artillery captain with whom Yossarian had stopped playing chess. The captain was a good chess player,
 and the games were always interesting. Yossarian had stopped playing chess with him
 because the games were so interesting they were foolish. Then there was the educated
 Texan from Texas who looked like someone in Technicolor and felt, patriotically, that
 people of means—decent folk—should be given more votes than drifters, whores, criminals,
 degenerates, atheists and indecent folk—people without means.

 Yossarian was unspringing rhythms in the letters the day they brought the Texan in.
 It was another quiet, hot, untroubled day. The heat pressed heavily on the roof, stifling
 sound. Dunbar was lying motionless on his back again with his eyes staring up at the
 ceiling like a doll’s. He was working hard at increasing his life span. He did it
 by cultivating boredom. Dunbar was working so hard at increasing his life span that
 Yossarian thought he was dead. They put the Texan in a bed in the middle of the ward,
 and it wasn’t long before he donated his views.

 Dunbar sat up like a shot. “That’s it,” he cried excitedly. “There was something missing—all
 the time I knew there was something missing—and now I know what it is.” He banged
 his fist down into his palm. “No patriotism,” he declared.

 “You’re right,” Yossarian shouted back. “You’re right, you’re right, you’re right.
 The hot dog, the Brooklyn Dodgers. Mom’s apple pie. That’s what everyone’s fighting
 for. But who’s fighting for the decent folk? Who’s fighting for more votes for the
 decent folk? There’s no patriotism, that’s what it is. And no matriotism, either.”

 The warrant officer on Yossarian’s left was unimpressed. “Who gives a shit?” he asked
 tiredly, and turned over on his side to go to sleep.

 The Texan turned out to be good-natured, generous and likable. In three days no one
 could stand him.

 He sent shudders of annoyance scampering up ticklish spines, and everybody fled from
 him—everybody but the soldier in white, who had no choice. The soldier in white was
 encased from head to toe in plaster and gauze. He had two useless legs and two useless
 arms. He had been smuggled into the ward during the night, and the men had no idea
 he was among them until they awoke in the morning and saw the two strange legs hoisted
 from the hips, the two strange arms anchored up perpendicularly, all four limbs pinioned
 strangely in air by lead weights suspended darkly above him that never moved. Sewn
 into the bandages over the insides of both elbows were zippered lips through which
 he was fed clear fluid from a clear jar. A silent zinc pipe rose from the cement on
 his groin and was coupled to a slim rubber hose that carried waste from his kidneys
 and dripped it efficiently into a clear, stoppered jar on the floor. When the jar
 on the floor was full, the jar feeding his elbow was empty, and the two were simply switched quickly so that stuff could drip
 back into him. All they ever really saw of the soldier in white was a frayed black
 hole over his mouth.

 The soldier in white had been filed next to the Texan, and the Texan sat sideways
 on his own bed and talked to him throughout the morning, afternoon and evening in
 a pleasant, sympathetic drawl. The Texan never minded that he got no reply.

 Temperatures were taken twice a day in the ward. Early each morning and late each
 afternoon Nurse Cramer entered with a jar full of thermometers and worked her way
 up one side of the ward and down the other, distributing a thermometer to each patient.
 She managed the soldier in white by inserting a thermometer into the hole over his
 mouth and leaving it balanced there on the lower rim. When she returned to the man
 in the first bed, she took his thermometer and recorded his temperature, and then
 moved on to the next bed and continued around the ward again. One afternoon when she
 had completed her first circuit of the ward and came a second time to the soldier
 in white, she read his temperature and discovered that he was dead.

 “Murderer,” Dunbar said quietly.

 The Texan looked up at him with an uncertain grin.

 “Killer,” Yossarian said.

 “What are you talkin’ about?” the Texan asked nervously.

 “You murdered him,” said Dunbar.

 “You killed him,” said Yossarian.

 The Texan shrank back. “You fellas are crazy. I didn’t even touch him.”

 “You murdered him,” said Dunbar.

 “I heard you kill him,” said Yossarian.

 “You killed him because he was a nigger,” Dunbar said.

 “You fellas are crazy,” the Texan cried. “They don’t allow niggers in here. They got
 a special place for niggers.”

 “The sergeant smuggled him in,” Dunbar said.

 “The Communist sergeant,” said Yossarian.

 “And you knew it.”

 The warrant officer on Yossarian’s left was unimpressed by the entire incident of
 the soldier in white. The warrant officer was unimpressed by everything and never
 spoke at all unless it was to show irritation.

 The day before Yossarian met the chaplain, a stove exploded in the mess hall and set
 fire to one side of the kitchen. An intense heat flashed through the area. Even in
 Yossarian’s ward, almost three hundred feet away, they could hear the roar of the
 blaze and the sharp cracks of flaming timber. Smoke sped past the orange-tinted windows.
 In about fifteen minutes the crash trucks from the airfield arrived to fight the fire.
 For a frantic half hour it was touch and go. Then the firemen began to get the upper hand. Suddenly there was the monotonous old
 drone of bombers returning from a mission, and the firemen had to roll up their hoses
 and speed back to the field in case one of the planes crashed and caught fire. The
 planes landed safely. As soon as the last one was down, the firemen wheeled their
 trucks around and raced back up the hill to resume their fight with the fire at the
 hospital. When they got there, the blaze was out. It had died of its own accord, expired
 completely without even an ember to be watered down, and there was nothing for the
 disappointed firemen to do but drink tepid coffee and hang around trying to screw
 the nurses.

 The chaplain arrived the day after the fire. Yossarian was busy expurgating all but
 romance words from the letters when the chaplain sat down in a chair between the beds
 and asked him how he was feeling. He had placed himself a bit to one side, and the
 captain’s bars on the tab of his shirt collar were all the insignia Yossarian could
 see. Yossarian had no idea who he was and just took it for granted that he was either
 another doctor or another madman.

 “Oh, pretty good,” he answered. “I’ve got a slight pain in my liver and I haven’t
 been the most regular of fellows, I guess, but all in all I must admit that I feel
 pretty good.”

 “That’s good,” said the chaplain.

 “Yes,” Yossarian said. “Yes, that is good.”

 “I meant to come around sooner,” the chaplain said, “but I really haven’t been well.”

 “That’s too bad,” Yossarian said.

 “Just a head cold,” the chaplain added quickly.

 “I’ve got a fever of a hundred and one,” Yossarian added just as quickly.

 “That’s too bad,” said the chaplain.

 “Yes,” Yossarian agreed. “Yes, that is too bad.”

 The chaplain fidgeted. “Is there anything I can do for you?” he asked after a while.

 “No, no.” Yossarian sighed. “The doctors are doing all that’s humanly possible, I
 suppose.”

 “No, no.” The chaplain colored faintly. “I didn’t mean anything like that. I meant
 cigarettes . . . or books . . . or . . . toys.”

 “No, no,” Yossarian said. “Thank you. I have everything I need, I suppose—everything
 but good health.”

 “That’s too bad.”

 “Yes,” Yossarian said. “Yes, that is too bad.”

 The chaplain stirred again. He looked from side to side a few times, then gazed up
 at the ceiling, then down at the floor. He drew a deep breath.

 “Lieutenant Nately sends his regards,” he said.

 Yossarian was sorry to hear they had a mutual friend. It seemed there was a basis to their conversation after all. “You know Lieutenant Nately?” he asked regretfully.

 “Yes, I know Lieutenant Nately quite well.”

 “He’s a bit loony, isn’t he?”

 The chaplain’s smile was embarrassed. “I’m afraid I couldn’t say. I don’t think I
 know him that well.”

 “You can take my word for it,” Yossarian said. “He’s as goofy as they come.”

 The chaplain weighed the next silence heavily and then shattered it with an abrupt
 question. “You are Captain Yossarian, aren’t you?”

 “Nately had a bad start. He came from a good family.”

 “Please excuse me,” the chaplain persisted timorously. “I may be committing a very
 grave error. Are you Captain Yossarian?”

 “Yes,” Captain Yossarian confessed. “I am Captain Yossarian.”

 “Of the 256th Squadron?”

 “Of the fighting 256th Squadron,” Yossarian replied. “I didn’t know there were any
 other Captain Yossarians. As far as I know, I’m the only Captain Yossarian I know,
 but that’s only as far as I know.”

 “I see,” the chaplain said unhappily.

 “That’s two to the fighting eighth power,” Yossarian pointed out, “if you’re thinking
 of writing a symbolic poem about our squadron.”

 “No,” mumbled the chaplain. “I’m not thinking of writing a symbolic poem about your
 squadron.”

 Yossarian straightened sharply when he spied the tiny silver cross on the other side
 of the chaplain’s collar. He was thoroughly astonished, for he had never really talked
 with a chaplain before.

 “You’re a chaplain,” he exclaimed ecstatically. “I didn’t know you were a chaplain.”

 “Why, yes,” the chaplain answered. “Didn’t you know I was a chaplain?”

 “Why, no. I didn’t know you were a chaplain.” Yossarian stared at him with a big,
 fascinated grin. “I’ve never really seen a chaplain before.”

 The chaplain flushed again and gazed down at his hands. He was a slight man of about
 thirty-two with tan hair and brown diffident eyes. His face was narrow and rather
 pale. An innocent nest of ancient pimple pricks lay in the basin of each cheek. Yossarian
 wanted to help him.

 “Can I do anything at all to help you?” the chaplain asked.

 Yossarian shook his head, still grinning. “No, I’m sorry. I have everything I need
 and I’m quite comfortable. In fact, I’m not even sick.”

 “That’s good.” As soon as the chaplain said the words, he was sorry and shoved his
 knuckles into his mouth with a giggle of alarm, but Yossarian remained silent and
 disappointed him. “There are other men in the group I must visit,” he apologized finally.
 “I’ll come to see you again, probably tomorrow.”

 “Please do that,” Yossarian said.

 “I’ll come only if you want me to,” the chaplain said, lowering his head shyly. “I’ve
 noticed that I make many of the men uncomfortable.”

 Yossarian glowed with affection. “I want you to,” he said. “You won’t make me uncomfortable.”

 The chaplain beamed gratefully and then peered down at a slip of paper he had been
 concealing in his hand all the while. He counted along the beds in the ward, moving
 his lips, and then centered his attention dubiously on Dunbar.

 “May I inquire,” he whispered softly, “if that is Lieutenant Dunbar?”

 “Yes,” Yossarian answered loudly, “that is Lieutenant Dunbar.”

 “Thank you,” the chaplain whispered. “Thank you very much. I must visit with him.
 I must visit with every member of the group who is in the hospital.”

 “Even those in the other wards?” Yossarian asked.

 “Even those in the other wards.”

 “Be careful in those other wards, Father,” Yossarian warned. “That’s where they keep
 the mental cases. They’re filled with lunatics.”

 “It isn’t necessary to call me Father,” the chaplain explained. “I’m an Anabaptist.”

 “I’m dead serious about those other wards,” Yossarian continued grimly. “M.P.s won’t
 protect you, because they’re craziest of all. I’d go with you myself, but I’m scared
 stiff. Insanity is contagious. This is the only sane ward in the whole hospital. Everybody
 is crazy but us. This is probably the only sane ward in the whole world, for that
 matter.”

 The chaplain rose quickly and edged away from Yossarian’s bed, and then nodded with
 a conciliating smile and promised to conduct himself with appropriate caution. “And
 now I must visit with Lieutenant Dunbar,” he said. Still he lingered, remorsefully.
 “How is Lieutenant Dunbar?” he asked at last.

 “As good as they go,” Yossarian assured him. “A true prince. One of the finest, least
 dedicated men in the whole world.”

 “I didn’t mean that,” the chaplain answered, whispering again. “Is he very sick?”

 “No, he isn’t very sick. In fact, he isn’t sick at all.”

 “That’s good.” The chaplain sighed with relief.

 “Yes,” Yossarian said. “Yes, that is good.”

 “A chaplain,” Dunbar said when the chaplain had visited him and gone. “Did you see
 that? A chaplain.”

 “Wasn’t he sweet?” said Yossarian. “Maybe they should give him three votes.”

 “Who’s they?” Dunbar demanded suspiciously.

 In a bed in the small private section at the end of the ward, always working ceaselessly behind the green plyboard partition, was the solemn middleaged colonel
 who was visited every day by a gentle, sweet-faced woman with curly ash-blond hair
 who was not a nurse and not a Wac and not a Red Cross girl but who nevertheless appeared
 faithfully at the hospital in Pianosa each afternoon wearing pretty pastel summer
 dresses that were very smart and white leather pumps with heels half high at the base
 of nylon seams that were inevitably straight. The colonel was in Communications, and
 he was kept busy day and night transmitting glutinous messages from the interior into
 square pads of gauze which he sealed meticulously and delivered to a covered white
 pail that stood on the night table beside his bed. The colonel was gorgeous. He had
 a cavernous mouth, cavernous cheeks, cavernous, sad, mildewed eyes. His face was the
 color of clouded silver. He coughed quietly, gingerly, and dabbed the pads slowly
 at his lips with a distaste that had become automatic.

 The colonel dwelt in a vortex of specialists who were still specializing in trying
 to determine what was troubling him. They hurled lights in his eyes to see if he could
 see, rammed needles into nerves to hear if he could feel. There was a urologist for
 his urine, a lymphologist for his lymph, an endocrinologist for his endocrines, a
 psychologist for his psyche, a dermatologist for his derma; there was a pathologist
 for his pathos, a cystologist for his cysts, and a bald and pedantic cetologist from
 the zoology department at Harvard who had been shanghaied ruthlessly into the Medical
 Corps by a faulty anode in an I.B.M. machine and spent his sessions with the dying
 colonel trying to discuss Moby Dick with him.

 The colonel had really been investigated. There was not an organ of his body that
 had not been drugged and derogated, dusted and dredged, fingered and photographed,
 removed, plundered and replaced. Neat, slender and erect, the woman touched him often
 as she sat by his bedside and was the epitome of stately sorrow each time she smiled.
 The colonel was tall, thin and stooped. When he rose to walk, he bent forward even
 more, making a deep cavity of his body, and placed his feet down very carefully, moving
 ahead by inches from the knees down. There were violet pools under his eyes. The woman
 spoke softly, softer even than the colonel coughed, and none of the men in the ward
 ever heard her voice.

 In less than ten days the Texan cleared the ward. The artillery captain broke first,
 and after that the exodus started. Dunbar, Yossarian and the fighter captain all bolted
 the same morning. Dunbar stopped having dizzy spells, and the fighter captain blew
 his nose. Yossarian told the doctors that the pain in his liver had gone away. It
 was as easy as that. Even the warrant officer fled. In less than ten days, the Texan
 drove everybody in the ward back to duty—everybody but the C.I.D. man, who had caught
 cold from the fighter captain and come down with pneumonia.

 • • 2 • •

Clevinger

 In a way the C.I.D. man was pretty lucky, because outside the hospital the war was
 still going on. Men went mad and were rewarded with medals. All over the world, boys
 on every side of the bomb line were laying down their lives for what they had been
 told was their country, and no one seemed to mind, least of all the boys who were
 laying down their young lives. There was no end in sight. The only end in sight was
 Yossarian’s own, and he might have remained in the hospital until doomsday had it
 not been for that patriotic Texan with his infundibuliform jowls and his lumpy, rumpleheaded,
 indestructible smile cracked forever across the front of his face like the brim of
 a black tengallon hat. The Texan wanted everybody in the ward to be happy but Yossarian
 and Dunbar. He was really very sick.

 But Yossarian couldn’t be happy, even though the Texan didn’t want him to be, because
 outside the hospital there was still nothing funny going on. The only thing going
 on was a war, and no one seemed to notice but Yossarian and Dunbar. And when Yossarian
 tried to remind people, they drew away from him and thought he was crazy. Even Clevinger,
 who should have known better but didn’t, had told him he was crazy the last time they
 had seen each other, which was just before Yossarian had fled into the hospital.

 Clevinger had stared at him with apoplectic rage and indignation and, clawing the
 table with both hands, had shouted, “You’re crazy!”

 “Clevinger, what do you want from people?” Dunbar had replied wearily above the noises
 of the officers’ club.

 “I’m not joking,” Clevinger persisted.

 “They’re trying to kill me,” Yossarian told him calmly.

 “No one’s trying to kill you,” Clevinger cried.

 “Then why are they shooting at me?” Yossarian asked.

 “They’re shooting at everyone,” Clevinger answered. “They’re trying to kill everyone.”

 “And what difference does that make?”

 Clevinger was already on the way, half out of his chair with emotion, his eyes moist and his lips quivering and pale. As always occurred when he quarreled over
 principles in which he believed passionately, he would end up gasping furiously for
 air and blinking back bitter tears of conviction. There were many principles in which
 Clevinger believed passionately. He was crazy.

 “Who’s they?” he wanted to know. “Who, specifically, do you think is trying to murder
 you?”

 “Every one of them,” Yossarian told him.

 “Every one of whom?”

 “Every one of whom do you think?”

 “I haven’t any idea.”

 “Then how do you know they aren’t?”

 “Because . . .” Clevinger sputtered, and turned speechless with frustration.

 Clevinger really thought he was right, but Yossarian had proof, because strangers
 he didn’t know shot at him with cannons every time he flew up into the air to drop
 bombs on them, and it wasn’t funny at all. And if that wasn’t funny, there were lots
 of things that weren’t even funnier. There was nothing funny about living like a bum
 in a tent in Pianosa between fat mountains behind him and a placid blue sea in front
 that could gulp down a person with a cramp in the twinkling of an eye and ship him
 back to shore three days later, all charges paid, bloated, blue and putrescent, water
 draining out through both cold nostrils.

 The tent he lived in stood right smack up against the wall of the shallow, dull-colored
 forest separating his own squadron from Dunbar’s. Immediately alongside was the abandoned
 railroad ditch that carried the pipe that carried the aviation gasoline down to the
 fuel trucks at the airfield. Thanks to Orr, his roommate, it was the most luxurious
 tent in the squadron. Each time Yossarian returned from one of his holidays in the
 hospital or rest leaves in Rome, he was surprised by some new comfort Orr had installed
 in his absence—running water, wood-burning fireplace, cement floor. Yossarian had
 chosen the site, and he and Orr had raised the tent together. Orr, who was a grinning
 pygmy with pilot’s wings and thick, wavy brown hair parted in the middle, furnished
 all the knowledge, while Yossarian, who was taller, stronger, broader and faster,
 did most of the work. Just the two of them lived there, although the tent was big
 enough for six. When summer came, Orr rolled up the side flaps to allow a breeze that
 never blew to flush away the air baking inside.

 Immediately next door to Yossarian was Havermeyer, who liked peanut brittle and lived
 all by himself in the two-man tent in which he shot tiny field mice every night with
 huge bullets from the .45 he had stolen from the dead man in Yossarian’s tent. On
 the other side of Havermeyer stood the tent McWatt no longer shared with Clevinger,
 who had still not returned when Yossarian came out of the hospital. McWatt shared his tent now with Nately, who was
 away in Rome courting the sleepy whore he had fallen so deeply in love with there
 who was bored with her work and bored with him too. McWatt was crazy. He was a pilot
 and flew his plane as low as he dared over Yossarian’s tent as often as he could,
 just to see how much he could frighten him, and loved to go buzzing with a wild, close
 roar over the wooden raft floating on empty oil drums out past the sand bar at the
 immaculate white beach where the men went swimming naked. Sharing a tent with a man
 who was crazy wasn’t easy, but Nately didn’t care. He was crazy, too, and had gone
 every free day to work on the officers’ club that Yossarian had not helped build.

 Actually, there were many officers’ clubs that Yossarian had not helped build, but
 he was proudest of the one on Pianosa. It was a sturdy and complex monument to his
 powers of determination. Yossarian never went there to help until it was finished;
 then he went there often, so pleased was he with the large, fine, rambling shingled
 building. It was truly a splendid structure, and Yossarian throbbed with a mighty
 sense of accomplishment each time he gazed at it and reflected that none of the work
 that had gone into it was his.

 There were four of them seated together at a table in the officers’ club the last
 time he and Clevinger had called each other crazy. They were seated in back near the
 crap table on which Appleby always managed to win. Appleby was as good at shooting
 crap as he was at playing Ping-Pong, and he was as good at playing Ping-Pong as he
 was at everything else. Everything Appleby did, he did well. Appleby was a fair-haired
 boy from Iowa who believed in God, Motherhood and the American Way of Life, without
 ever thinking about any of them, and everybody who knew him liked him.

 “I hate that son of a bitch,” Yossarian growled.

 The argument with Clevinger had begun a few minutes earlier when Yossarian had been
 unable to find a machine gun. It was a busy night. The bar was busy, the crap table
 was busy, the Ping-Pong table was busy. The people Yossarian wanted to machine-gun
 were busy at the bar singing sentimental old favorites that nobody else ever tired
 of. Instead of machine-gunning them, he brought his heel down hard on the Ping-Pong
 ball that came rolling toward him off the paddle of one of the two officers playing.

 “That Yossarian,” the two officers laughed, shaking their heads, and got another ball
 from the box on the shelf.

 “That Yossarian,” Yossarian answered them.

 “Yossarian,” Nately whispered cautioningly.

 “You see what I mean?” asked Clevinger.

 The officers laughed again when they heard Yossarian mimicking them. “That Yossarian,”
 they said more loudly.

 “That Yossarian,” Yossarian echoed.

 “Yossarian, please,” Nately pleaded.

 “You see what I mean?” asked Clevinger. “He has antisocial aggressions.”

 “Oh, shut up,” Dunbar told Clevinger. Dunbar liked Clevinger because Clevinger annoyed
 him and made the time go slow.

 “Appleby isn’t even here,” Clevinger pointed out triumphantly to Yossarian.

 “Who said anything about Appleby?” Yossarian wanted to know.

 “Colonel Cathcart isn’t here, either.”

 “Who said anything about Colonel Cathcart?”

 “What son of a bitch do you hate, then?”

 “What son of a bitch is here?”

 “I’m not going to argue with you,” Clevinger decided. “You don’t know who you hate.”

 “Whoever’s trying to poison me,” Yossarian told him.

 “Nobody’s trying to poison you.”

 “They poisoned my food twice, didn’t they? Didn’t they put poison in my food during
 Ferrara and during the Great Big Siege of Bologna?”

 “They put poison in everybody’s food,” Clevinger explained.

 “And what difference does that make?”

 “And it wasn’t even poison!” Clevinger cried heatedly, growing more emphatic as he
 grew more confused.

 As far back as Yossarian could recall, he explained to Clevinger with a patient smile,
 somebody was always hatching a plot to kill him. There were people who cared for him
 and people who didn’t, and those who didn’t hated him and were out to get him. They
 hated him because he was Assyrian. But they couldn’t touch him, he told Clevinger,
 because he had a sound mind in a pure body and was as strong as an ox. They couldn’t
 touch him because he was Tarzan, Mandrake, Flash Gordon. He was Bill Shakespeare.
 He was Cain, Ulysses, the Flying Dutchman; he was Lot in Sodom, Deirdre of the Sorrows,
 Sweeney in the nightingales among trees. He was miracle ingredient Z-247. He was—

 “Crazy!” Clevinger interrupted, shrieking. “That’s what you are! Crazy!”

 “—immense. I’m a real, slam-bang, honest-to-goodness, three-fisted humdinger. I’m
 a bona fide supraman.”

 “Superman?” Clevinger cried. “Superman?”

 “Supraman,” Yossarian corrected.

 “Hey, fellas, cut it out,” Nately begged with embarrassment. “Everybody’s looking
 at us.”

 “You’re crazy,” Clevinger shouted vehemently, his eyes filling with tears. “You’ve
 got a Jehovah complex.”

 “I think everyone is Nathaniel.”

 Clevinger arrested himself in mid-declamation, suspiciously. “Who’s Nathaniel?”

 “Nathaniel who?” inquired Yossarian innocently.

 Clevinger skirted the trap neatly. “You think everybody is Jehovah. You’re no better
 than Raskolnikov—”

 “Who?”

 “—yes, Raskolnikov, who—”

 “Raskolnikov!”

 “—who—I mean it—who felt he could justify killing an old woman—”

 “No better than?”

 “—yes, justify, that’s right—with an ax! And I can prove it to you!” Gasping furiously
 for air, Clevinger enumerated Yossarian’s symptoms: an unreasonable belief that everybody
 around him was crazy, a homicidal impulse to machine-gun strangers, retrospective
 falsification, an unfounded suspicion that people hated him and were conspiring to
 kill him.

 But Yossarian knew he was right, because, as he explained to Clevinger, to the best
 of his knowledge he had never been wrong. Everywhere he looked was a nut, and it was
 all a sensible young gentleman like himself could do to maintain his perspective amid
 so much madness. And it was urgent that he did, for he knew his life was in peril.

 Yossarian eyed everyone he saw warily when he returned to the squadron from the hospital.
 Milo was away, too, in Smyrna for the fig harvest. The mess hall ran smoothly in Milo’s
 absence. Yossarian had responded ravenously to the pungent aroma of spicy lamb while
 he was still in the cab of the ambulance bouncing down along the knotted road that
 lay like a broken suspender between the hospital and the squadron. There was shish-kabob
 for lunch, huge, savory hunks of spitted meat sizzling like the devil over charcoal
 after marinating seventy-two hours in a secret mixture Milo had stolen from a crooked
 trader in the Levant, served with Iranian rice and asparagus tips Parmesan, followed
 by cherries jubilee for dessert and then steaming cups of fresh coffee with Benedictine
 and brandy. The meal was served in enormous helpings on damask tablecloths by the
 skilled Italian waiters Major —— de Coverley had kidnapped from the mainland and given
 to Milo.

 Yossarian gorged himself in the mess hall until he thought he would explode and then
 sagged back in a contented stupor, his mouth filmy with a succulent residue. None
 of the officers in the squadron had ever eaten so well as they ate regularly in Milo’s
 mess hall, and Yossarian wondered awhile if it wasn’t perhaps all worth it. But then
 he burped and remembered that they were trying to kill him, and he sprinted out of
 the mess hall wildly and ran looking for Doc Daneeka to have himself taken off combat
 duty and sent home. He found Doc Daneeka in sunlight, sitting on a high stool outside
 his tent.

 “Fifty missions,” Doc Daneeka told him, shaking his head. “The colonel wants fifty
 missions.”

 “But I’ve only got forty-four!”

 Doc Daneeka was unmoved. He was a sad, birdlike man with the spatulate face and scrubbed,
 tapering features of a well-groomed rat.

 “Fifty missions,” he repeated, still shaking his head. “The colonel wants fifty missions.”

 • • 3 • •

Havermyer

 Actually, no one was around when Yossarian returned from the hospital but Orr and
 the dead man in Yossarian’s tent. The dead man in Yossarian’s tent was a pest, and
 Yossarian didn’t like him, even though he had never seen him. Having him lying around
 all day annoyed Yossarian so much that he had gone to the orderly room several times
 to complain to Sergeant Towser, who refused to admit that the dead man even existed,
 which, of course, he no longer did. It was still more frustrating to try to appeal
 directly to Major Major, the long and bony squadron commander, who looked a little
 bit like Henry Fonda in distress and went jumping out the window of his office each
 time Yossarian bullied his way past Sergeant Towser to speak to him about it. The
 dead man in Yossarian’s tent was simply not easy to live with. He even disturbed Orr,
 who was not easy to live with, either, and who, on the day Yossarian came back, was
 tinkering with the faucet that fed gasoline into the stove he had started building
 while Yossarian was in the hospital.

 “What are you doing?” Yossarian asked guardedly when he entered the tent, although
 he saw at once.

 “There’s a leak here,” Orr said. “I’m trying to fix it.”

 “Please stop it,” said Yossarian. “You’re making me nervous.”

 “When I was a kid,” Orr replied, “I used to walk around all day with crab apples in
 my cheeks. One in each cheek.”

 Yossarian put aside the musette bag from which he had begun removing his toilet articles
 and braced himself suspiciously. A minute passed. “Why?” he found himself forced to
 ask finally.

 Orr tittered triumphantly. “Because they’re better than horse chestnuts,” he answered.

 Orr was kneeling on the floor of the tent. He worked without pause, taking the faucet
 apart, spreading all the tiny pieces out carefully, counting and then studying each
 one interminably as though he had never seen anything remotely similar before, and
 then reassembling the whole small apparatus, over and over and over and over again,
 with no loss of patience or interest, no sign of fatigue, no indication of ever concluding. Yossarian watched him tinkering and
 felt certain he would be compelled to murder him in cold blood if he did not stop.
 His eyes moved toward the hunting knife that had been slung over the mosquito-net
 bar by the dead man the day he arrived. The knife hung beside the dead man’s empty
 leather gun holster, from which Havermeyer had stolen the gun.

 “When I couldn’t get crab apples,” Orr continued, “I used horse chestnuts. Horse chestnuts
 are about the same size as crab apples and actually have a better shape, although
 the shape doesn’t matter a bit.”

 “Why did you walk around with crab apples in your cheeks?” Yossarian asked again.
 “That’s what I asked.”

 “Because they’ve got a better shape than horse chestnuts,” Orr answered. “I just told
 you that.”

 “Why,” swore Yossarian at him approvingly, “you evil-eyed, mechanicallyaptituded,
 disaffiliated son of a bitch, did you walk around with anything in your cheeks?”

 “I didn’t,” Orr said, “walk around with anything in my cheeks. I walked around with crab apples in my cheeks. When I couldn’t get
 crab apples I walked around with horse chestnuts. In my cheeks.”

 Orr giggled. Yossarian made up his mind to keep his mouth shut and did. Orr waited.
 Yossarian waited longer.

 “One in each cheek,” Orr said.

 “Why?”

 Orr pounced. “Why what?”

 Yossarian shook his head, smiling, and refused to say.

 “It’s a funny thing about this valve,” Orr mused aloud.

 “What is?” Yossarian asked.

 “Because I wanted—”

 Yossarian knew. “Jesus Christ! Why did you want—”

 “—apple cheeks.”

 “—apple cheeks?” Yossarian demanded.

 “I wanted apple cheeks,” Orr repeated. “Even when I was a kid I wanted apple cheeks
 someday, and I decided to work at it until I got them, and by God, I did work at it
 until I got them, and that’s how I did it, with crab apples in my cheeks all day long.”
 He giggled again. “One in each cheek.”

 “Why did you want apple cheeks?”

 “I didn’t want apple cheeks,” Orr said. “I wanted big cheeks. I didn’t care about the color so much, but I wanted them big. I worked at
 it just like one of those crazy guys you read about who go around squeezing rubber
 balls all day long just to strengthen their hands. In fact, I was one of those crazy guys. I used to walk around all day with rubber balls in my hands,
 too.”

 “Why?”

 “Why what?”

 “Why did you walk around all day with rubber balls in your hands?”

 “Because rubber balls—” said Orr.

 “—are better than crab apples?”

 Orr sniggered as he shook his head. “I did it to protect my good reputation in case
 anyone ever caught me walking around with crab apples in my cheeks. With rubber balls
 in my hands I could deny there were crab apples in my cheeks. Every time someone asked
 me why I was walking around with crab apples in my cheeks, I’d just open my hands
 and show them it was rubber balls I was walking around with, not crab apples, and
 that they were in my hands, not my cheeks. It was a good story. But I never knew if
 it got across or not, since it’s pretty tough to make people understand you when you’re
 talking to them with two crab apples in your cheeks.”

 Yossarian found it pretty tough to understand him then, and he wondered once again
 if Orr wasn’t talking to him with the tip of his tongue in one of his apple cheeks.

 Yossarian decided not to utter another word. It would be futile. He knew Orr, and
 he knew there was not a chance in hell of finding out from him then why he had wanted
 big cheeks. It would do no more good to ask than it had done to ask him why that whore
 had kept beating him over the head with her shoe that morning in Rome in the cramped
 vestibule outside the open door of Nately’s whore’s kid sister’s room. She was a tall,
 strapping girl with long hair and incandescent blue veins converging populously beneath
 her cocoa-colored skin where the flesh was most tender, and she kept cursing and shrieking
 and jumping high up into the air on her bare feet to keep right on hitting him on
 the top of his head with the spiked heel of her shoe. They were both naked, and raising
 a rumpus that brought everyone in the apartment into the hall to watch, each couple
 in a bedroom doorway, all of them naked except the aproned and sweatered old woman,
 who clucked reprovingly, and the lecherous, dissipated old man, who cackled aloud
 hilariously through the whole episode with a kind of avid and superior glee. The girl
 shrieked and Orr giggled. Each time she landed with the heel of her shoe, Orr giggled
 louder, infuriating her still further so that she flew up still higher into the air
 for another shot at his noodle, her wondrously full breasts soaring all over the place
 like billowing pennants in a strong wind and her buttocks and strong thighs shim-sham-shimmying
 this way and that way like some horrifying bonanza. She shrieked and Orr giggled right
 up to the time she shrieked and knocked him cold with a good solid crack on the temple
 that made him stop giggling and sent him off to the hospital in a stretcher with a
 hole in his head that wasn’t very deep and a very mild concussion that kept him out
 of combat only twelve days.

 Nobody could find out what had happened, not even the cackling old man and clucking old woman, who were in a position to find out everything that happened
 in that vast and endless brothel with its multitudinous bedrooms on facing sides of
 the narrow hallways going off in opposite directions from the spacious sitting room
 with its shaded windows and single lamp. Every time she met Orr after that, she’d
 hoist her skirts up over her tight white elastic panties and, jeering coarsely, bulge
 her firm, round belly out at him, cursing him contemptuously and then roaring with
 husky laughter as she saw him giggle fearfully and take refuge behind Yossarian. Whatever
 he had done or tried to do or failed to do behind the closed door of Nately’s whore’s
 kid sister’s room was still a secret. The girl wouldn’t tell Nately’s whore or any
 of the other whores or Nately or Yossarian. Orr might tell, but Yossarian had decided
 not to utter another word.

 “Do you want to know why I wanted big cheeks?” Orr asked.

 Yossarian kept his mouth shut.

 “Do you remember,” Orr said, “that time in Rome when that girl who can’t stand you
 kept hitting me over the head with the heel of her shoe? Do you want to know why she
 was hitting me?”

 It was still impossible to imagine what he could have done to make her angry enough
 to hammer him over the head for fifteen or twenty minutes, yet not angry enough to
 pick him up by the ankles and dash his brains out. She was certainly tall enough,
 and Orr was certainly short enough. Orr had buck teeth and bulging eyes to go with
 his big cheeks and was even smaller than young Huple, who lived on the wrong side
 of the railroad tracks in the tent in the administration area in which Hungry Joe
 lay screaming in his sleep every night.

 The administration area in which Hungry Joe had pitched his tent by mistake lay in
 the center of the squadron between the ditch, with its rusted railroad tracks, and
 the tilted black bituminous road. The men could pick up girls along that road if they
 promised to take them where they wanted to go, buxom, young, homely, grinning girls
 with missing teeth whom they could drive off the road and lie down in the wild grass
 with, and Yossarian did whenever he could, which was not nearly as often as Hungry
 Joe, who could get a jeep but couldn’t drive, begged him to try. The tents of the
 enlisted men in the squadron stood on the other side of the road alongside the open-air
 movie theater in which, for the daily amusement of the dying, ignorant armies clashed
 by night on a collapsible screen, and to which another U.S.O. troupe came that same
 afternoon.

 The U.S.O. troupes were sent by General P. P. Peckem, who had moved his headquarters
 up to Rome and had nothing better to do while he schemed against General Dreedle.
 General Peckem was a general with whom neatness definitely counted. He was a spry,
 suave and very precise general who knew the circumference of the equator and always wrote “enhanced” when he meant “increased.”
 He was a prick, and no one knew this better than General Dreedle, who was incensed
 by General Peckem’s recent directive requiring all tents in the Mediterranean theater
 of operations to be pitched along parallel lines with entrances facing back proudly
 toward the Washington Monument. To General Dreedle, who ran a fighting outfit, it
 seemed a lot of crap. Furthermore, it was none of General Peckem’s goddam business
 how the tents in General Dreedle’s wing were pitched. There then followed a hectic
 jurisdictional dispute between these overlords that was decided in General Dreedle’s
 favor by ex-P.F.C. Wintergreen, mail clerk at Twenty-seventh Air Force Headquarters.
 Wintergreen determined the outcome by throwing all communications from General Peckem
 into the wastebasket. He found them too prolix. General Dreedle’s views, expressed
 in less pretentious literary style, pleased ex-P.F.C. Wintergreen and were sped along
 by him in zealous observance of regulations. General Dreedle was victorious by default.

 To regain whatever status he had lost, General Peckem began sending out more U.S.O.
 troupes than he had ever sent out before and assigned to Colonel Cargill himself the
 responsibility of generating enough enthusiasm for them.

 But there was no enthusiasm in Yossarian’s group. In Yossarian’s group there was only
 a mounting number of enlisted men and officers who found their way solemnly to Sergeant
 Towser several times a day to ask if the orders sending them home had come in. They
 were men who had finished their fifty missions. There were more of them now than when
 Yossarian had gone into the hospital, and they were still waiting. They worried and
 bit their nails. They were grotesque, like useless young men in a depression. They
 moved sideways, like crabs. They were waiting for the orders sending them home to
 safety to return from Twenty-seventh Air Force Headquarters in Italy, and while they
 waited they had nothing to do but worry and bite their nails and find their way solemnly
 to Sergeant Towser several times a day to ask if the orders sending them home to safety
 had come.

 They were in a race and knew it, because they knew from bitter experience that Colonel
 Cathcart might raise the number of missions again at any time. They had nothing better
 to do than wait. Only Hungry Joe had something better to do each time he finished
 his missions. He had screaming nightmares and won fist fights with Huple’s cat. He
 took his camera to the front row of every U.S.O. show and tried to shoot pictures
 up the skirt of the yellow-headed singer with two big ones in a sequined dress that
 always seemed ready to burst. The pictures never came out.

 Colonel Cargill, General Peckem’s troubleshooter, was a forceful, ruddy man. Before
 the war he had been an alert, hard-hitting, aggressive marketing executive. He was
 a very bad marketing executive. Colonel Cargill was so awful a marketing executive that his services were much sought after by firms eager to establish
 losses for tax purposes. Throughout the civilized world, from Battery Park to Fulton
 Street, he was known as a dependable man for a fast tax write-off. His prices were
 high, for failure often did not come easily. He had to start at the top and work his
 way down, and with sympathetic friends in Washington, losing money was no simple matter.
 It took months of hard work and careful misplanning. A person misplaced, disorganized,
 miscalculated, overlooked everything and opened every loophole, and just when he thought
 he had it made, the government gave him a lake or a forest or an oilfield and spoiled
 everything. Even with such handicaps, Colonel Cargill could be relied on to run the
 most prosperous enterprise into the ground. He was a self-made man who owed his lack
 of success to nobody.

 “Men,” Colonel Cargill began in Yossarian’s squadron, measuring his pauses carefully.
 “You’re American officers. The officers of no other army in the world can make that
 statement. Think about it.”

 Sergeant Knight thought about it and then politely informed Colonel Cargill that he
 was addressing the enlisted men and that the officers were to be found waiting for
 him on the other side of the squadron. Colonel Cargill thanked him crisply and glowed
 with self-satisfaction as he strode across the area. It made him proud to observe
 that twenty-nine months in the service had not blunted his genius for ineptitude.

 “Men,” he began his address to the officers, measuring his pauses carefully. “You’re
 American officers. The officers of no other army in the world can make that statement.
 Think about it.” He waited a moment to permit them to think about it. “These people
 are your guests!” he shouted suddenly. “They’ve traveled over three thousand miles
 to entertain you. How are they going to feel if nobody wants to go out and watch them?
 What’s going to happen to their morale? Now, men, it’s no skin off my behind. But
 that girl that wants to play the accordion for you today is old enough to be a mother.
 How would you feel if your own mother traveled over three thousand miles to play the accordion
 for some troops that didn’t want to watch her? How is that kid whose mother that accordion
 player is old enough to be going to feel when he grows up and learns about it? We
 all know the answer to that one. Now, men, don’t misunderstand me. This is all voluntary,
 of course. I’d be the last colonel in the world to order you to go to that U.S.O.
 show and have a good time, but I want every one of you who isn’t sick enough to be
 in a hospital to go to that U.S.O. show right now and have a good time, and that’s an order!”

 Yossarian did feel almost sick enough to go back into the hospital, and he felt even
 sicker three combat missions later when Doc Daneeka still shook his melancholy head
 and refused to ground him.

 “You think you’ve got troubles?” Doc Daneeka rebuked him grievingly. “What about me? I lived on peanuts for eight years while I learned how to be a doctor.
 After the peanuts, I lived on chicken feed in my own office until I could build up
 a practice decent enough to even pay expenses. Then, just as the shop was finally
 starting to show a profit, they drafted me. I don’t know what you’re complaining about.”

 Doc Daneeka was Yossarian’s friend and would do just about nothing in his power to
 help him. Yossarian listened very carefully as Doc Daneeka told him about Colonel
 Cathcart at Group, who wanted to be a general, about General Dreedle at Wing and General
 Dreedle’s nurse, and about all the other generals at Twenty-seventh Air Force Headquarters,
 who insisted on only forty missions as a completed tour of duty.

 “Why don’t you just smile and make the best of it?” he advised Yossarian glumly. “Be
 like Havermeyer.”

 Yossarian shuddered at the suggestion. Havermeyer was a lead bombardier who never
 took evasive action going in to the target and thereby increased the danger of all
 the men who flew in the same formation with him.

 “Havermeyer, why the hell don’t you ever take evasive action?” they would demand in
 a rage after the mission.

 “Hey, you men leave Captain Havermeyer alone,” Colonel Cathcart would order. “He’s
 the best damned bombardier we’ve got.”

 Havermeyer grinned and nodded and tried to explain how he dumdummed the bullets with
 a hunting knife before he fired them at the field mice in his tent every night. Havermeyer
 was the best damned bombardier they had, but he flew straight and level all the way from
 the I.P. to the target, and even far beyond the target until he saw the falling bombs
 strike ground and explode in a darting spurt of abrupt orange that flashed beneath
 the swirling pall of smoke and pulverized debris geysering up wildly in huge, rolling
 waves of gray and black. Havermeyer held mortal men rigid in six planes as steady
 and still as sitting ducks while he followed the bombs all the way down through the
 Plexiglas nose with deep interest and gave the German gunners below all the time they
 needed to set their sights and take their aim and pull their triggers or lanyards
 or switches or whatever the hell they did pull when they wanted to kill people they didn’t know.

 Havermeyer was a lead bombardier who never missed. Yossarian was a lead bombardier
 who had been demoted because he no longer gave a damn whether he missed or not. He
 had decided to live forever or die in the attempt, and his only mission each time
 he went up was to come down alive.

 The men had loved flying behind Yossarian, who used to come barreling in over the
 target from all directions and every height, climbing and diving and twisting and
 turning so steeply and sharply that it was all the pilots of the other five planes
 could do to stay in formation with him, leveling out only for the two or three seconds it took for the bombs to drop and then zooming off again
 with an aching howl of engines, and wrenching his flight through the air so violently
 as he wove his way through the filthy barrages of flak that the six planes were soon
 flung out all over the sky like prayers, each one a pushover for the German fighters,
 which was just fine with Yossarian, for there were no German fighters any more and
 he did not want any exploding planes near his when they exploded. Only when all the
 Sturm und Drang had been left far behind would he tip his flak helmet back wearily on his sweating
 head and stop barking directions to McWatt at the controls, who had nothing better
 to wonder about at a time like that than where the bombs had fallen.

 “Bomb bay clear,” Sergeant Knight in the back would announce.

 “Did we hit the bridge?” McWatt would ask.

 “I couldn’t see, sir, I kept getting bounced around back here pretty hard and I couldn’t
 see. Everything’s covered with smoke now and I can’t see.”

 “Hey, Aarfy, did the bombs hit the target?”

 “What target?” Captain Aardvaark, Yossarian’s plump, pipe-smoking navigator would
 say from the confusion of maps he had created at Yossarian’s side in the nose of the
 ship. “I don’t think we’re at the target yet. Are we?”

 “Yossarian, did the bombs hit the target?”

 “What bombs?” answered Yossarian, whose only concern had been the flak.

 “Oh, well,” McWatt would sing, “what the hell.”

 Yossarian did not give a damn whether he hit the target or not, just as long as Havermeyer
 or one of the other lead bombardiers did and they never had to go back. Every now
 and then someone grew angry enough at Havermeyer to throw a punch at him.

 “I said you men leave Captain Havermeyer alone,” Colonel Cathcart warned them all
 angrily. “I said he’s the best damned bombardier we’ve got, didn’t I?”

 Havermeyer grinned at the colonel’s intervention and shoved another piece of peanut
 brittle inside his face.

 Havermeyer had grown very proficient at shooting field mice at night with the gun
 he had stolen from the dead man in Yossarian’s tent. His bait was a bar of candy and
 he would presight in the darkness as he sat waiting for the nibble with a finger of
 his other hand inside a loop of the line he had run from the frame of his mosquito
 net to the chain of the unfrosted light bulb overhead. The line was taut as a banjo
 string, and the merest tug would snap it on and blind the shivering quarry in a blaze
 of light. Havermeyer would chortle exultantly as he watched the tiny mammal freeze
 and roll its terrified eyes about in frantic search of the intruder. Havermeyer would
 wait until the eyes fell upon his own and then he laughed aloud and pulled the trigger
 at the same time, showering the rank, furry body all over the tent with a reverberating crash
 and dispatching its timid soul back to his or her Creator.

 Late one night, Havermeyer fired a shot at a mouse that brought Hungry Joe bolting
 out at him barefoot, ranting at the top of his screechy voice and emptying his own
 .45 into Havermeyer’s tent as he came charging down one side of the ditch and up the
 other and vanished all at once inside one of the slit trenches that had appeared like
 magic beside every tent the morning after Milo Minderbinder had bombed the squadron.
 It was just before dawn during the Great Big Siege of Bologna, when tongueless dead
 men peopled the night hours like living ghosts and Hungry Joe was half out of his
 mind with anxiety because he had finished his missions again and was not scheduled
 to fly. Hungry Joe was babbling incoherently when they fished him out from the dank
 bottom of the slit trench, babbling of snakes, rats and spiders. The others flashed
 their searchlights down just to make sure. There was nothing inside but a few inches
 of stagnant rain water.

 “You see?” cried Havermeyer. “I told you. I told you he was crazy, didn’t I?”

 • • 4 • •

Doc Daneeka

 Hungry Joe was crazy, and no one knew it better than Yossarian, who did everything he could to help
 him. Hungry Joe just wouldn’t listen to Yossarian. Hungry Joe just wouldn’t listen
 because he thought Yossarian was crazy.

 “Why should he listen to you?” Doc Daneeka inquired of Yossarian without looking up.

 “Because he’s got troubles.”

 Doc Daneeka snorted scornfully. “He thinks he’s got troubles? What about me?” Doc
 Daneeka continued slowly with a gloomy sneer. “Oh, I’m not complaining. I know there’s
 a war on. I know a lot of people are going to have to suffer for us to win it. But
 why must I be one of them? Why don’t they draft some of these old doctors who keep
 shooting their kissers off in public about what big sacrifices the medical game stands
 ready to make? I don’t want to make sacrifices. I want to make dough.”

 Doc Daneeka was a very neat, clean man whose idea of a good time was to sulk. He had
 a dark complexion and a small, wise, saturnine face with mournful pouches under both
 eyes. He brooded over his health continually and went almost daily to the medical
 tent to have his temperature taken by one of the two enlisted men there who ran things
 for him practically on their own, and ran it so efficiently that he was left with
 little else to do but sit in the sunlight with his stuffed nose and wonder what other
 people were so worried about. Their names were Gus and Wes and they had succeeded
 in elevating medicine to an exact science. All men reporting on sick call with temperatures
 above 102 were rushed to the hospital. All those except Yossarian reporting on sick
 call with temperatures below 102 had their gums and toes painted with gentian violet
 solution and were given a laxative to throw away into the bushes. All those reporting
 on sick call with temperatures of exactly 102 were asked to return in an hour to have
 their temperatures taken again. Yossarian, with his temperature of 101, could go to
 the hospital whenever he wanted to because he was not afraid of them.

 The system worked just fine for everybody, especially for Doc Daneeka, who found himself
 with all the time he needed to watch old Major —— de Coverley pitching horseshoes in his private horseshoe-pitching pit, still wearing
 the transparent eye patch Doc Daneeka had fashioned for him from the strip of celluloid
 stolen from Major Major’s orderly room window months before when Major —— de Coverley
 had returned from Rome with an injured cornea after renting two apartments there for
 the officers and enlisted men to use on their rest leaves. The only time Doc Daneeka
 ever went to the medical tent was the time he began to feel he was a very sick man
 each day and stopped in just to have Gus and Wes look him over. They could never find
 anything wrong with him. His temperature was always 96.8, which was perfectly all
 right with them, as long as he didn’t mind. Doc Daneeka did mind. He was beginning
 to lose confidence in Gus and Wes and was thinking of having them both transferred
 back to the motor pool and replaced by someone who could find something wrong.

 Doc Daneeka was personally familiar with a number of things that were drastically
 wrong. In addition to his health, he worried about the Pacific Ocean and flight time.
 Health was something no one ever could be sure of for a long enough time. The Pacific
 Ocean was a body of water surrounded on all sides by elephantiasis and other dread
 diseases to which, if he ever displeased Colonel Cathcart by grounding Yossarian,
 he might suddenly find himself transferred. And flight time was the time he had to
 spend in airplane flight each month in order to get his flight pay. Doc Daneeka hated
 to fly. He felt imprisoned in an airplane. In an airplane there was absolutely no
 place in the world to go except to another part of the airplane. Doc Daneeka had been
 told that people who enjoyed climbing into an airplane were really giving vent to
 a subsconscious desire to climb back into the womb. He had been told this by Yossarian,
 who made it possible for Dan Daneeka to collect his flight pay each month without
 ever climbing back into the womb. Yossarian would persuade McWatt to enter Doc Daneeka’s
 name on his flight log for training missions or trips to Rome.

 “You know how it is,” Doc Daneeka had wheedled, with a sly, conspiratorial wink. “Why
 take chances when I don’t have to?”

 “Sure,” Yossarian agreed.

 “What difference does it make to anyone if I’m in the plane or not?”

 “No difference.”

 “Sure, that’s what I mean,” Doc Daneeka said. “A little grease is what makes this
 world go round. One hand washes the other. Know what I mean? You scratch my back,
 I’ll scratch yours.”

 Yossarian knew what he meant.

 “That’s not what I meant,” Doc Daneeka said as Yossarian began scratching his back.
 “I’m talking about cooperation. Favors. You do a favor for me, I’ll do one for you.
 Get it?”

 “Do one for me,” Yossarian requested.

 “Not a chance,” Doc Daneeka answered.

 There was something fearful and minute about Doc Daneeka as he sat despondently outside
 his tent in the sunlight as often as he could, dressed in khaki summer trousers and
 a short-sleeved summer shirt that was bleached almost to an antiseptic gray by the
 daily laundering to which he had it subjected. He was like a man who had grown frozen
 with horror once and had never come completely unthawed. He sat all tucked up into
 himself, his slender shoulders huddled halfway around his head, his suntanned hands
 with their luminous silver fingernails massaging the backs of his bare, folded arms
 gently as though he were cold. Actually, he was a very warm, compassionate man who
 never stopped feeling sorry for himself.

 “Why me?” was his constant lament, and the question was a good one.

 Yossarian knew it was a good one because Yossarian was a collector of good questions
 and had used them to disrupt the educational sessions Clevinger had once conducted
 two nights a week in Captain Black’s intelligence tent with the corporal in eyeglasses
 who everybody knew was probably a subversive. Captain Black knew he was a subversive
 because he wore eyeglasses and used words like panacea and utopia, and because he disapproved of Adolf Hitler, who had done such a great job of combating
 un-American activities in Germany. Yossarian attended the education sessions because
 he wanted to find out why so many people were working so hard to kill him. A handful
 of other men were also interested, and the questions were many and good when Clevinger
 and the subversive corporal finished and made the mistake of asking if there were
 any.

 “Who is Spain?”

 “Why is Hitler?”

 “When is right?”

 “Where was that stooped and mealy-colored old man I used to call Poppa when the merry-go-round
 broke down?”

 “How was trump at Munich?”

 “Ho-ho beriberi.”

 and

 “Balls!”

 all rang out in rapid succession, and then there was Yossarian with the question that
 had no answer:

 “Where are the Snowdens of yesteryear?”

 The question upset them, because Snowden had been killed over Avignon when Dobbs went
 crazy in mid-air and seized the controls away from Huple.

 The corporal played it dumb. “What?” he asked.

 “Where are the Snowdens of yesteryear?”

 “I’m afraid I don’t understand.”

 “Où sont les Neigedens d’antan?” Yossarian said to make it easier for him.

 “Parlez en anglais, for Christ’s sake,” said the corporal. “Je ne parle pas français.”

 “Neither do I,” answered Yossarian, who was ready to pursue him through all the words
 in the world to wring the knowledge from him if he could, but Clevinger intervened,
 pale, thin, and laboring for breath, a humid coating of tears already glistening in
 his undernourished eyes.

 Group Headquarters was alarmed, for there was no telling what people might find out
 once they felt free to ask whatever questions they wanted to. Colonel Cathcart sent
 Colonel Korn to stop it, and Colonel Korn succeeded with a rule governing the asking
 of questions. Colonel Korn’s rule was a stroke of genius, Colonel Korn explained in
 his report to Colonel Cathcart. Under Colonel Korn’s rule, the only people permitted
 to ask questions were those who never did. Soon the only people attending were those
 who never asked questions, and the sessions were discontinued altogether, since Clevinger,
 the corporal and Colonel Korn agreed that it was neither possible nor necessary to
 educate people who never questioned anything.

 Colonel Cathcart and Lieutenant Colonel Korn lived and worked in the Group Headquarters
 building, as did all the members of the headquarters staff, with the exception of
 the chaplain. The Group Headquarters building was an enormous, windy, antiquated structure
 built of powdery red stone and banging plumbing. Behind the building was the modern
 skeet-shooting range that had been constructed by Colonel Cathcart for the exclusive
 recreation of the officers at Group and at which every officer and enlisted man on
 combat status now, thanks to General Dreedle, had to spend a minimum of eight hours
 a month.

 Yossarian shot skeet, but never hit any. Appleby shot skeet and never missed. Yossarian
 was as bad at shooting skeet as he was at gambling. He could never win money gambling
 either. Even when he cheated he couldn’t win, because the people he cheated against
 were always better at cheating too. These were two disappointments to which he had
 resigned himself: he would never be a skeet shooter, and he would never make money.

 “It takes brains not to make money,” Colonel Cargill wrote in one of the homiletic memoranda he regularly
 prepared for circulation over General Peckem’s signature. “Any fool can make money
 these days and most of them do. But what about people with talent and brains? Name,
 for example, one poet who makes money.”

 “T. S. Eliot,” ex-P.F.C. Wintergreen said in his mail-sorting cubicle at Twenty-seventh
 Air Force Headquarters, and slammed down the telephone without identifying himself.

 Colonel Cargill, in Rome, was perplexed.

 “Who was it?” asked General Peckem.

 “I don’t know,” Colonel Cargill replied.

 “What did he want?”

 “I don’t know.”

 “Well, what did he say?”

 “ ‘T. S. Eliot,’ ” Colonel Cargill informed him.

 “What’s that?”

 “ ‘T. S. Eliot,’ ” Colonel Cargill repeated.

 “Just ‘T. S.—’ ”

 “Yes, sir. That’s all he said. Just ‘T. S. Eliot.’ ”

 “I wonder what it means,” General Peckem reflected.

 Colonel Cargill wondered, too.

 “T. S. Eliot,” General Peckem mused.

 “T. S. Eliot,” Colonel Cargill echoed with the same funereal puzzlement.

 General Peckem roused himself after a moment with an unctuous and benignant smile.
 His expression was shrewd and sophisticated. His eyes gleamed maliciously. “Have someone
 get me General Dreedle,” he requested Colonel Cargill. “Don’t let him know who’s calling.”

 Colonel Cargill handed him the phone.

 “T. S. Eliot,” General Peckem said, and hung up.

 “Who was it?” asked Colonel Moodus.

 General Dreedle, in Corsica, did not reply. Colonel Moodus was General Dreedle’s son-in-law,
 and General Dreedle, at the insistence of his wife and against his own better judgment,
 had taken him into the military business. General Dreedle gazed at Colonel Moodus
 with level hatred. He detested the very sight of his son-in-law, who was his aide
 and therefore in constant attendance upon him. He had opposed his daughter’s marriage
 to Colonel Moodus because he disliked attending weddings. Wearing a menacing and preoccupied
 scowl, General Dreedle moved to the full-length mirror in his office and stared at
 his stocky reflection. He had a grizzled, broad-browed head with iron-gray tufts over
 his eyes and a blunt and belligerent jaw. He brooded in ponderous speculation over
 the cryptic message he had just received. Slowly his face softened with an idea, and
 he curled his lips with wicked pleasure.

 “Get Peckem,” he told Colonel Moodus. “Don’t let the bastard know who’s calling.”

 “Who was it?” asked Colonel Cargill, back in Rome.

 “That same person,” General Peckem replied with a definite trace of alarm. “Now he’s
 after me.”

 “What did he want?”

 “I don’t know.”

 “What did he say?”

 “The same thing.”

 “ ‘T.S. Eliot’?”

 “Yes, ‘T. S. Eliot.’ That’s all he said.” General Peckem had a hopeful thought. “Perhaps
 it’s a new code or something, like the colors of the day. Why don’t you have someone
 check with Communications and see if it’s a new code or something or the colors of
 the day?”

 Communications answered that T. S. Eliot was not a new code or the colors of the day.

 Colonel Cargill had the next idea. “Maybe I ought to phone Twenty-seventh Air Force
 Headquarters and see if they know anything about it. They have a clerk up there named
 Wintergreen I’m pretty close to. He’s the one who tipped me off that our prose was
 too prolix.”

 Ex-P.F.C. Wintergreen told Colonel Cargill that there was no record at Twenty-seventh
 Air Force Headquarters of a T. S. Eliot.

 “How’s our prose these days?” Colonel Cargill decided to inquire while he had ex-P.F.C.
 Wintergreen on the phone. “It’s much better now, isn’t it?”

 “It’s still too prolix,” ex-P.F.C. Wintergreen replied.

 “It wouldn’t surprise me if General Dreedle were behind the whole thing,” General
 Peckem confessed at last. “Remember what he did to that skeet-shooting range?”

 General Dreedle had thrown open Colonel Cathcart’s private skeet-shooting range to
 every officer and enlisted man in the group on combat duty. General Dreedle wanted
 his men to spend as much time out on the skeet-shooting range as the facilities and
 their flight schedule would allow. Shooting skeet eight hours a month was excellent
 training for them. It trained them to shoot skeet.

 Dunbar loved shooting skeet because he hated every minute of it and the time passed
 so slowly. He had figured out that a single hour on the skeet-shooting range with
 people like Havermeyer and Appleby could be worth as much as eleven-times-seventeen
 years.

 “I think you’re crazy,” was the way Clevinger had responded to Dunbar’s discovery.

 “Who wants to know?” Dunbar answered.

 “I mean it,” Clevinger insisted.

 “Who cares?” Dunbar answered.

 “I really do. I’ll even go so far as to concede that life seems longer i—”

 “—is longer i—”

 “—is longer—Is longer? All right, is longer if it’s filled with periods of boredom and discomfort, b—”

 “Guess how fast?” Dunbar said suddenly.

 “Huh?”

 “They go,” Dunbar explained.

 “Who?”

 “Years.”

 “Years?”

 “Years,” said Dunbar. “Years, years, years.”

 “Clevinger, why don’t you let Dunbar alone?” Yossarian broke in. “Don’t you realize
 the toll this is taking?”

 “It’s all right,” said Dunbar magnanimously. “I have some decades to spare. Do you
 know how long a year takes when it’s going away?”

 “And you shut up also,” Yossarian told Orr, who had begun to snigger.

 “I was just thinking about that girl,” Orr said. “That girl in Sicily. That girl in
 Sicily with the bald head.”

 “You’d better shut up also,” Yossarian warned him.

 “It’s your fault,” Dunbar said to Yossarian. “Why don’t you let him snigger if he
 wants to? It’s better than having him talking.”

 “All right. Go ahead and snigger if you want to.”

 “Do you know how long a year takes when it’s going away?” Dunbar repeated to Clevinger.
 “This long.” He snapped his fingers. “A second ago you were stepping into college
 with your lungs full of fresh air. Today you’re an old man.”

 “Old?” asked Clevinger with surprise. “What are you talking about?”

 “Old.”

 “I’m not old.”

 “You’re inches away from death every time you go on a mission. How much older can
 you be at your age? A half minute before that you were stepping into high school,
 and an unhooked brassiere was as close as you ever hoped to get to Paradise. Only
 a fifth of a second before that you were a small kid with a ten-week summer vacation
 that lasted a hundred thousand years and still ended too soon. Zip! They go rocketing
 by so fast. How the hell else are you ever going to slow time down?” Dunbar was almost
 angry when he finished.

 “Well, maybe it is true,” Clevinger conceded unwillingly in a subdued tone. “Maybe
 a long life does have to be filled with many unpleasant conditions if it’s to seem
 long. But in that event, who wants one?”

 “I do,” Dunbar told him.

 “Why?” Clevinger asked.

 “What else is there?”

 • • 5 • •

Chief White Halfoat

 Doc Daneeka lived in a splotched gray tent with Chief White Halfoat, whom he feared
 and despised.

 “I can just picture his liver,” Doc Daneeka grumbled.

 “Picture my liver,” Yossarian advised him.

 “There’s nothing wrong with your liver.”

 “That shows how much you don’t know,” Yossarian bluffed, and told Doc Daneeka about
 the troublesome pain in his liver that had troubled Nurse Duckett and Nurse Cramer
 and all the doctors in the hospital because it wouldn’t become jaundice and wouldn’t
 go away.

 Doc Daneeka wasn’t interested. “You think you’ve got troubles?” he wanted to know.
 “What about me? You should’ve been in my office the day those newlyweds walked in.”

 “What newlyweds?”

 “Those newlyweds that walked into my office one day. Didn’t I ever tell you about
 them? She was lovely.”

 So was Doc Daneeka’s office. He had decorated his waiting room with goldfish and one
 of the finest suites of cheap furniture. Whatever he could he bought on credit, even
 the goldfish. For the rest, he obtained money from greedy relatives in exchange for
 shares of the profits. His office was in Staten Island in a two-family firetrap just
 four blocks away from the ferry stop and only one block south of a supermarket, three
 beauty parlors, and two corrupt druggists. It was a corner location, but nothing helped.
 Population turnover was small, and people clung through habit to the same physicians
 they had been doing business with for years. Bills piled up rapidly, and he was soon
 faced with the loss of his most precious medical instruments: his adding machine was
 repossessed, and then his typewriter. The goldfish died. Fortunately, just when things
 were blackest, the war broke out.

 “It was a godsend,” Doc Daneeka confessed solemnly. “Most of the other doctors were
 soon in the service, and things picked up overnight. The corner location really started
 paying off, and I soon found myself handling more patients than I could handle competently. I upped my kickback fee with those two drugstores.
 The beauty parlors were good for two, three abortions a week. Things couldn’t have
 been better, and then look what happened. They had to send a guy from the draft board
 around to look me over. I was Four-F. I had examined myself pretty thoroughly and
 discovered that I was unfit for military service. You’d think my word would be enough,
 wouldn’t you, since I was a doctor in good standing with my county medical society
 and with my local Better Business Bureau. But no, it wasn’t, and they sent this guy
 around just to make sure I really did have one leg amputated at the hip and was helplessly
 bedridden with incurable rheumatoid arthritis. Yossarian, we live in an age of distrust
 and deteriorating spiritual values. It’s a terrible thing,” Doc Daneeka protested
 in a voice quavering with strong emotion. “It’s a terrible thing when even the word
 of a licensed physician is suspected by the country he loves.”

 Doc Daneeka had been drafted and shipped to Pianosa as a flight surgeon, even though
 he was terrified of flying.

 “I don’t have to go looking for trouble in an airplane,” he noted, blinking his beady,
 brown, offended eyes myopically. “It comes looking for me. Like that virgin I’m telling
 you about that couldn’t have a baby.”

 “What virgin?” Yossarian asked. “I thought you were telling me about some newlyweds.”

 “That’s the virgin I’m telling you about. They were just a couple of young kids, and
 they’d been married, oh, a little over a year when they came walking into my office
 without an appointment. You should have seen her. She was so sweet and young and pretty.
 She even blushed when I asked about her periods. I don’t think I’ll ever stop loving
 that girl. She was built like a dream and wore a chain around her neck with a medal
 of Saint Anthony hanging down inside the most beautiful bosom I never saw. ‘It must
 be a terrible temptation for Saint Anthony,’ I joked—just to put her at ease, you
 know. ‘Saint Anthony?’ her husband said. ‘Who’s Saint Anthony?’ ‘Ask your wife,’ I
 told him. ‘She can tell you who Saint Anthony is.’ ‘Who is Saint Anthony?’ he asked
 her. ‘Who?’ she wanted to know. ‘Saint Anthony,’ he told her. ‘Saint Anthony?’ she
 said. ‘Who’s Saint Anthony?’ When I got a good look at her inside my examination room
 I found she was still a virgin. I spoke to her husband alone while she was pulling
 her girdle back on and hooking it onto her stockings. ‘Every night,’ he boasted. A
 real wise guy, you know. ‘I never miss a night,’ he boasted. He meant it, too. ‘I
 even been puttin’ it to her mornings before the breakfasts she makes me before we
 go to work,’ he boasted. There was only one explanation. When I had them both together
 again I gave them a demonstration of intercourse with the rubber models I’ve got in
 my office. I’ve got these rubber models in my office with all the reproductive organs
 of both sexes that I keep locked up in separate cabinets to avoid a scandal. I mean I used to have them. I don’t have anything any more, not even a practice. The
 only thing I have now is this low temperature that I’m really starting to worry about.
 Those two kids I’ve got working for me in the medical tent aren’t worth a damn as
 diagnosticians. All they know how to do is complain. They think they’ve got troubles?
 What about me? They should have been in my office that day with those two newlyweds
 looking at me as though I were telling them something nobody’d ever heard of before.
 You never saw anybody so interested. ‘You mean like this?’ he asked me, and worked
 the models for himself awhile. You know, I can see where a certain type of person
 might get a big kick out of doing just that. ‘That’s it,’ I told him. ‘Now, you go
 home and try it my way for a few months and see what happens. Okay?’ ‘Okay,’ they
 said, and paid me in cash without any argument. ‘Have a good time,’ I told them, and
 they thanked me and walked out together. He had his arm around her waist as though
 he couldn’t wait to get her home and put it to her again. A few days later he came
 back all by himself and told my nurse he had to see me right away. As soon as we were
 alone, he punched me in the nose.”

 “He did what?”

 “He called me a wise guy and punched me in the nose. ‘What are you, a wise guy?’ he
 said, and knocked me flat on my ass. Pow! Just like that. I’m not kidding.”

 “I know you’re not kidding,” Yossarian said. “But why did he do it?”

 “How should I know why he did it?” Doc Daneeka retorted with annoyance.

 “Maybe it had something to do with Saint Anthony?”

 Doc Daneeka looked at Yossarian blankly. “Saint Anthony?” he asked with astonishment.
 “Who’s Saint Anthony?”

 “How should I know?” answered Chief White Halfoat, staggering inside the tent just
 then with a bottle of whiskey cradled in his arm and sitting himself down pugnaciously
 between the two of them.

 Doc Daneeka rose without a word and moved his chair outside the tent, his back bowed
 by the compact kit of injustices that was his perpetual burden. He could not bear
 the company of his roommate.

 Chief White Halfoat thought he was crazy. “I don’t know what’s the matter with that
 guy,” he observed reproachfully. “He’s got no brains, that’s what’s the matter with
 him. If he had any brains he’d grab a shovel and start digging. Right here in the
 tent, he’d start digging, right under my cot. He’d strike oil in no time. Don’t he
 know how that enlisted man struck oil with a shovel back in the States? Didn’t he
 ever hear what happened to that kid—what was the name of that rotten rat bastard pimp
 of a snotnose back in Colorado?”

 “Wintergreen.”

 “Wintergreen.”

 “He’s afraid,” Yossarian explained.

 “Oh, no. Not Wintergreen.” Chief White Halfoat shook his head with undisguised admiration.
 “That stinking little punk wise-guy son of a bitch ain’t afraid of nobody.”

 “Doc Daneeka’s afraid. That’s what’s the matter with him.”

 “What’s he afraid of?”

 “He’s afraid of you,” Yossarian said. “He’s afraid you’re going to die of pneumonia.”

 “He’d better be afraid,” Chief White Halfoat said. A deep, low laugh rumbled through his massive
 chest. “I will, too, the first chance I get. You just wait and see.”

 Chief White Halfoat was a handsome, swarthy Indian from Oklahoma with a heavy, hard-boned
 face and tousled black hair, a half-blooded Creek from Enid who, for occult reasons
 of his own, had made up his mind to die of pneumonia. He was a glowering, vengeful,
 disillusioned Indian who hated foreigners with names like Cathcart, Korn, Black and
 Havermeyer and wished they’d all go back to where their lousy ancestors had come from.

 “You wouldn’t believe it, Yossarian,” he ruminated, raising his voice deliberately
 to bait Doc Daneeka, “but this used to be a pretty good country to live in before
 they loused it up with their goddam piety.”

 Chief White Halfoat was out to revenge himself upon the white man. He could barely
 read or write and had been assigned to Captain Black as assistant intelligence officer.

 “How could I learn to read or write?” Chief White Halfoat demanded with simulated
 belligerence, raising his voice again so that Doc Daneeka would hear. “Every place
 we pitched our tent, they sank an oil well. Every time they sank a well, they hit
 oil. And every time they hit oil, they made us pack up our tent and go someplace else.
 We were human divining rods. Our whole family had a natural affinity for petroleum
 deposits, and soon every oil company in the world had technicians chasing us around.
 We were always on the move. It was one hell of a way to bring a child up, I can tell
 you. I don’t think I ever spent more than a week in one place.”

 His earliest memory was of a geologist.

 “Every time another White Halfoat was born,” he continued, “the stock market turned
 bullish. Soon whole drilling crews were following us around with all their equipment
 just to get the jump on each other. Companies began to merge just so they could cut
 down on the number of people they had to assign to us. But the crowd in back of us
 kept growing. We never got a good night’s sleep. When we stopped, they stopped. When
 we moved, they moved, chuckwagons, bulldozers, derricks, generators. We were a walking
 business boom, and we began to receive invitations from some of the best hotels just for the
 amount of business we would drag into town with us. Some of those invitations were
 mighty generous, but we couldn’t accept any because we were Indians and all the best
 hotels that were inviting us wouldn’t accept Indians as guests. Racial prejudice is
 a terrible thing, Yossarian. It really is. It’s a terrible thing to treat a decent,
 loyal Indian like a nigger, kike, wop or spic.” Chief White Halfoat nodded slowly
 with conviction.

 “Then, Yossarian, it finally happened—the beginning of the end. They began to follow
 us around from in front. They would try to guess where we were going to stop next
 and would begin drilling before we even got there, so we couldn’t even stop. As soon
 as we’d begin to unroll our blankets, they would kick us off. They had confidence
 in us. They wouldn’t even wait to strike oil before they kicked us off. We were so
 tired we almost didn’t care the day our time ran out. One morning we found ourselves
 completely surrounded by oilmen waiting for us to come their way so they could kick
 us off. Everywhere you looked there was an oilman on a ridge, waiting there like Indians
 getting ready to attack. It was the end. We couldn’t stay where we were because we
 had just been kicked off. And there was no place left for us to go. Only the Army
 saved me. Luckily, the war broke out just in the nick of time, and a draft board picked
 me right up out of the middle and put me down safely in Lowery Field, Colorado. I
 was the only survivor.”

 Yossarian knew he was lying, but did not interrupt as Chief White Halfoat went on
 to claim that he had never heard from his parents again. That didn’t bother him too
 much, though, for he had only their word for it that they were his parents, and since
 they had lied to him about so many other things, they could just as well have been
 lying to him about that too. He was much better acquainted with the fate of a tribe
 of first cousins who had wandered away north in a diversionary movement and pushed
 inadvertently into Canada. When they tried to return, they were stopped at the border
 by American immigration authorities who would not let them back into the country.
 They could not come back in because they were red.

 It was a horrible joke, but Doc Daneeka didn’t laugh until Yossarian came to him one
 mission later and pleaded again, without any real expectation of success, to be grounded.
 Doc Daneeka snickered once and was soon immersed in problems of his own, which included
 Chief White Halfoat, who had been challenging him all that morning to Indian wrestle,
 and Yossarian, who decided right then and there to go crazy.

 “You’re wasting your time,” Doc Daneeka was forced to tell him.

 “Can’t you ground someone who’s crazy?”

 “Oh, sure. I have to. There’s a rule saying I have to ground anyone who’s crazy.”

 “Then why don’t you ground me? I’m crazy. Ask Clevinger.”

 “Clevinger? Where is Clevinger? You find Clevinger and I’ll ask him.”

 “Then ask any of the others. They’ll tell you how crazy I am.”

 “They’re crazy.”

 “Then why don’t you ground them?”

 “Why don’t they ask me to ground them?”

 “Because they’re crazy, that’s why.”

 “Of course they’re crazy,” Doc Daneeka replied. “I just told you they’re crazy, didn’t
 I? And you can’t let crazy people decide whether you’re crazy or not, can you?”

 Yossarian looked at him soberly and tried another approach. “Is Orr crazy?”

 “He sure is,” Doc Daneeka said.

 “Can you ground him?”

 “I sure can. But first he has to ask me to. That’s part of the rule.”

 “Then why doesn’t he ask you to?”

 “Because he’s crazy,” Doc Daneeka said. “He has to be crazy to keep flying combat
 missions after all the close calls he’s had. Sure, I can ground Orr. But first he
 has to ask me to.”

 “That’s all he has to do to be grounded?”

 “That’s all. Let him ask me.”

 “And then you can ground him?” Yossarian asked.

 “No. Then I can’t ground him.”

 “You mean there’s a catch?”

 “Sure there’s a catch,” Doc Daneeka replied. “Catch-22. Anyone who wants to get out
 of combat duty isn’t really crazy.”

 There was only one catch and that was Catch-22, which specified that a concern for
 one’s own safety in the face of dangers that were real and immediate was the process
 of a rational mind. Orr was crazy and could be grounded. All he had to do was ask;
 and as soon as he did, he would no longer be crazy and would have to fly more missions.
 Orr would be crazy to fly more missions and sane if he didn’t, but if he was sane
 he had to fly them. If he flew them he was crazy and didn’t have to; but if he didn’t
 want to he was sane and had to. Yossarian was moved very deeply by the absolute simplicity
 of this clause of Catch-22 and let out a respectful whistle.

 “That’s some catch, that Catch-22,” he observed.

 “It’s the best there is,” Doc Daneeka agreed.

 Yossarian saw it clearly in all its spinning reasonableness. There was an elliptical
 precision about its perfect pairs of parts that was graceful and shocking, like good
 modern art, and at times Yossarian wasn’t quite sure that he saw it all, just the
 way he was never quite sure about good modern art or about the flies Orr saw in Appleby’s eyes. He had Orr’s word to take for the flies
 in Appleby’s eyes.

 “Oh, they’re there, all right,” Orr had assured him about the flies in Appleby’s eyes
 after Yossarian’s fist fight with Appleby in the officers’ club, “although he probably
 doesn’t even know it. That’s why he can’t see things as they really are.”

 “How come he doesn’t know it?” inquired Yossarian.

 “Because he’s got flies in his eyes,” Orr explained with exaggerated patience. “How
 can he see he’s got flies in his eyes if he’s got flies in his eyes?”

 It made as much sense as anything else, and Yossarian was willing to give Orr the
 benefit of the doubt because Orr was from the wilderness outside New York City and
 knew so much more about wildlife than Yossarian did, and because Orr, unlike Yossarian’s
 mother, father, sister, brother, aunt, uncle, in-law, teacher, spiritual leader, legislator,
 neighbor and newspaper, had never lied to him about anything crucial before. Yossarian
 had mulled his newfound knowledge about Appleby over in private for a day or two and
 then decided, as a good deed, to pass the word along to Appleby himself.

 “Appleby, you’ve got flies in your eyes,” he whispered helpfully as they passed by
 each other in the doorway of the parachute tent on the day of the weekly milk run
 to Parma.

 “What?” Appleby responded sharply, thrown into confusion by the fact that Yossarian
 had spoken to him at all.

 “You’ve got flies in your eyes,” Yossarian repeated. “That’s probably why you can’t
 see them.”

 Appleby retreated from Yossarian with a look of loathing bewilderment and sulked in
 silence until he was in the jeep with Havermeyer riding down the long, straight road
 to the briefing room, where Major Danby, the fidgeting group operations officer, was
 waiting to conduct the preliminary briefing with all the lead pilots, bombardiers
 and navigators. Appleby spoke in a soft voice so that he would not be heard by the
 driver or by Captain Black, who was stretched out with his eyes closed in the front
 seat of the jeep.

 “Havermeyer,” he asked hesitantly. “Have I got flies in my eyes?”

 Havermeyer blinked quizzically. “Sties?” he asked.

 “No, flies,” he was told.

 Havermeyer blinked again. “Flies?”

 “In my eyes.”

 “You must be crazy,” Havermeyer said.

 “No, I’m not crazy. Yossarian’s crazy. Just tell me if I’ve got flies in my eyes or
 not. Go ahead. I can take it.”

 Havermeyer popped another piece of peanut brittle into his mouth and peered very closely
 into Appleby’s eyes.

 “I don’t see any,” he announced.

 Appleby heaved an immense sigh of relief. Havermeyer had tiny bits of peanut brittle
 adhering to his lips, chin and cheeks.

 “You’ve got peanut brittle crumbs on your face,” Appleby remarked to him.

 “I’d rather have peanut brittle crumbs on my face than flies in my eyes,” Havermeyer
 retorted.

 The officers of the other five planes in each flight arrived in trucks for the general
 briefing that took place thirty minutes later. The three enlisted men in each crew
 were not briefed at all, but were carried directly out on the airfield to the separate
 planes in which they were scheduled to fly that day, where they waited around with
 the ground crew until the officers with whom they had been scheduled to fly swung
 off the rattling tailgates of the trucks delivering them and it was time to climb
 aboard and start up. Engines rolled over disgruntledly on lollipop-shaped hardstands,
 resisting first, then idling smoothly awhile, and then the planes lumbered around
 and nosed forward lamely over the pebbled ground like sightless, stupid, crippled
 things until they taxied into the line at the foot of the landing strip and took off
 swiftly, one behind the other, in a zooming, rising roar, banking slowly into formation
 over mottled treetops, and circling the field at even speed until all the flights
 of six had been formed and then setting course over cerulean water on the first leg
 of the journey to the target in northern Italy or France. The planes gained altitude
 steadily and were above nine thousand feet by the time they crossed into enemy territory.
 One of the surprising things always was the sense of calm and utter silence, broken
 only by the test rounds fired from the machine guns, by an occasional toneless, terse
 remark over the intercom, and, at last, by the sobering pronouncement of the bombardier
 in each plane that they were at the I.P. and about to turn toward the target. There
 was always sunshine, always a tiny sticking in the throat from the rarefied air.

 The B-25s they flew in were stable, dependable, dull-green ships with twin rudders
 and engines and wide wings. Their single fault, from where Yossarian sat as a bombardier,
 was the tight crawlway separating the bombardier’s compartment in the Plexiglas nose
 from the nearest escape hatch. The crawlway was a narrow, square, cold tunnel hollowed
 out beneath the flight controls, and a large man like Yossarian could squeeze through
 only with difficulty. A chubby, moon-faced navigator with little reptilian eyes and
 a pipe like Aarfy’s had trouble, too, and Yossarian used to chase him back from the
 nose as they turned toward the target, now minutes away. There was a time of tension
 then, a time of waiting with nothing to hear and nothing to see and nothing to do
 but wait as the antiaircraft guns below took aim and made ready to knock them all
 sprawling into infinite sleep if they could.

 The crawlway was Yossarian’s lifeline to outside from a plane about to fall, but Yossarian swore at it with seething antagonism, reviled it as an obstacle put
 there by providence as part of the plot that would destroy him. There was room for
 an additional escape hatch right there in the nose of a B-25, but there was no escape
 hatch. Instead there was the crawlway, and since the mess on the mission over Avignon
 he had learned to detest every mammoth inch of it, for it slung him seconds and seconds
 away from his parachute, which was too bulky to be taken up front with him, and seconds
 and seconds more after that away from the escape hatch on the floor between the rear
 of the elevated flight deck and the feet of the faceless top turret gunner mounted
 high above. Yossarian longed to be where Aarfy could be once Yossarian had chased
 him back from the nose; Yossarian longed to sit on the floor in a huddled ball right
 on top of the escape hatch inside a sheltering igloo of extra flak suits that he would
 have been happy to carry along with him, his parachute already hooked to his harness
 where it belonged, one fist clenching the red-handled rip cord, one fist gripping
 the emergency hatch release that would spill him earthward into air at the first dreadful
 squeal of destruction. That was where he wanted to be if he had to be there at all,
 instead of hung out there in front like some goddam cantilevered goldfish in some
 goddam cantilevered goldfish bowl while the goddam foul black tiers of flak were bursting
 and booming and billowing all around and above and below him in a climbing, cracking,
 staggered, banging, phantasmagorical, cosmological wickedness that jarred and tossed
 and shivered, clattered and pierced, and threatened to annihilate them all in one
 splinter of a second in one vast flash of fire.

 Aarfy had been no use to Yossarian as a navigator or as anything else, and Yossarian
 drove him back from the nose vehemently each time so that they would not clutter up
 each other’s way if they had to scramble suddenly for safety. Once Yossarian had driven
 him back from the nose, Aarfy was free to cower on the floor where Yossarian longed
 to cower, but he stood bolt upright instead with his stumpy arms resting comfortably
 on the backs of the pilot’s and co-pilot’s seats, pipe in hand, making affable small
 talk to McWatt and whoever happened to be co-pilot and pointing out amusing trivia
 in the sky to the two men, who were too busy to be interested. McWatt was too busy
 responding at the controls to Yossarian’s strident instructions as Yossarian slipped
 the plane in on the bomb run and then whipped them all away violently around the ravenous
 pillars of exploding shells with curt, shrill, obscene commands to McWatt that were
 much like the anguished, entreating nightmare yelpings of Hungry Joe in the dark.
 Aarfy would puff reflectively on his pipe throughout the whole chaotic clash, gazing
 with unruffled curiosity at the war through McWatt’s window as though it were a remote
 disturbance that could not affect him. Aarfy was a dedicated fraternity man who loved cheerleading and class reunions and did not have brains enough to be afraid.
 Yossarian did have brains enough and was, and the only thing that stopped him from
 abandoning his post under fire and scurrying back through the crawlway like a yellow-bellied
 rat was his unwillingness to entrust the evasive action out of the target area to
 anybody else. There was nobody else in the world he would honor with so great a responsibility.
 There was nobody else he knew who was as big a coward. Yossarian was the best man
 in the group at evasive action, but had no idea why.

 There was no established procedure for evasive action. All you needed was fear, and
 Yossarian had plenty of that, more fear than Orr or Hungry Joe, more fear even than
 Dunbar, who had resigned himself submissively to the idea that he must die someday.
 Yossarian had not resigned himself to that idea, and he bolted for his life wildly
 on each mission the instant his bombs were away, hollering, “Hard, hard, hard, hard, you bastard, hard!” at McWatt and hating McWatt viciously all the time as though McWatt were to blame
 for their being up there at all to be rubbed out by strangers, and everybody else
 in the plane kept off the intercom, except for the pitiful time of the mess on the
 mission to Avignon when Dobbs went crazy in mid-air and began weeping pathetically
 for help.

 “Help him, help him,” Dobbs sobbed. “Help him, help him.”

 “Help who? Help who?” called back Yossarian, once he had plugged his headset back
 into the intercom system, after it had been jerked out when Dobbs wrested the controls
 away from Huple and hurled them all down suddenly into the deafening, paralyzing,
 horrifying dive which had plastered Yossarian helplessly to the ceiling of the plane
 by the top of his head and from which Huple had rescued them just in time by seizing
 the controls back from Dobbs and leveling the ship out almost as suddenly right back
 in the middle of the buffeting layer of cacophonous flak from which they had escaped
 successfully only a moment before. Oh, God! Oh, God, oh, God, Yossarian had been pleading wordlessly as he dangled from the ceiling of the nose
 of the ship by the top of his head, unable to move.

 “The bombardier, the bombardier,” Dobbs answered in a cry when Yossarian spoke. “He
 doesn’t answer, he doesn’t answer. Help the bombardier, help the bombardier.”

 “I’m the bombardier,” Yossarian cried back at him. “I’m the bombardier. I’m all right.
 I’m all right.”

 “Then help him, help him,” Dobbs begged. “Help him, help him.”

 And Snowden lay dying in back.

 • • 6 • •

Hungry Joe

 Hungry Joe did have fifty missions, but they were no help. He had his bags packed
 and was waiting again to go home. At night he had eerie, ear-splitting nightmares
 that kept everyone in the squadron awake but Huple, the fifteenyear-old pilot who
 had lied about his age to get into the Army and lived with his pet cat in the same
 tent with Hungry Joe. Huple was a light sleeper, but claimed he never heard Hungry
 Joe scream. Hungry Joe was sick.

 “So what?” Doc Daneeka snarled resentfully. “I had it made, I tell you. Fifty grand
 a year I was knocking down, and almost all of it tax-free, since I made my customers
 pay me in cash. I had the strongest trade association in the world backing me up.
 And look what happened. Just when I was all set to really start stashing it away,
 they had to manufacture fascism and start a war horrible enough to affect even me.
 I gotta laugh when I hear someone like Hungry Joe screaming his brains out every night.
 I really gotta laugh. He’s sick? How does he think I feel?”

 Hungry Joe was too firmly embedded in calamities of his own to care how Doc Daneeka
 felt. There were the noises, for instance. Small ones enraged him and he hollered
 himself hoarse at Aarfy for the wet, sucking sounds he made puffing on his pipe, at
 Orr for tinkering, at McWatt for the explosive snap he gave each card he turned over
 when he dealt at blackjack or poker, at Dobbs for letting his teeth chatter as he
 went blundering clumsily about bumping into things. Hungry Joe was a throbbing, ragged
 mass of motile irritability. The steady ticking of a watch in a quiet room crashed
 like torture against his unshielded brain.

 “Listen, kid,” he explained harshly to Huple very late one evening, “if you want to
 live in this tent, you’ve got to do like I do. You’ve got to roll your wrist watch
 up in a pair of wool socks every night and keep it on the bottom of your foot locker
 on the other side of the room.”

 Huple thrust his jaw out defiantly to let Hungry Joe know he couldn’t be pushed around
 and then did exactly as he had been told.

 Hungry Joe was a jumpy, emaciated wretch with a fleshless face of dingy skin and bone and twitching veins squirming subcutaneously in the blackened hollows
 behind his eyes like severed sections of snake. It was a desolate, cratered face,
 sooty with care like an abandoned mining town. Hungry Joe ate voraciously, gnawed
 incessantly at the tips of his fingers, stammered, choked, itched, sweated, salivated,
 and sprang from spot to spot fanatically with an intricate black camera with which
 he was always trying to take pictures of naked girls. They never came out. He was
 always forgetting to put film in the camera or turn on lights or remove the cover
 from the lens opening. It wasn’t easy persuading naked girls to pose, but Hungry Joe
 had the knack.

 “Me big man,” he would shout. “Me big photographer from Life magazine. Big picture on heap big cover. Si, si, si! Hollywood star. Multi dinero. Multi divorces. Multi ficky-fick all day long.”

 Few women anywhere could resist such wily cajolery, and prostitutes would spring to
 their feet eagerly and hurl themselves into whatever fantastic poses he requested
 of them. Women killed Hungry Joe. His response to them as sexual beings was one of
 frenzied worship and idolatry. They were lovely, satisfying, maddening manifestations
 of the miraculous, instruments of pleasure too powerful to be measured, too keen to
 be endured, and too exquisite to be intended for employment by base, unworthy man.
 He could interpret their naked presence in his hands only as a cosmic oversight destined
 to be rectified speedily, and he was driven always to make what carnal use of them
 he could in the fleeting moment or two he felt he had before Someone caught wise and
 whisked them away. He could never decide whether to furgle them or photograph them,
 for he had found it impossible to do both simultaneously. In fact, he was finding
 it almost impossible to do either, so scrambled were his powers of performance by
 the compulsive need for haste that invariably possessed him. The pictures never came
 out, and Hungry Joe never got in. The odd thing was that in civilian life Hungry Joe
 really had been a photographer for Life magazine.

 He was a hero now, the biggest hero the Air Force had, Yossarian felt, for he had
 flown more combat tours of duty than any other hero the Air Force had. He had flown
 six combat tours of duty. Hungry Joe had finished flying his first combat tour of
 duty when twenty-five missions were all that were necessary for him to pack his bags,
 write happy letters home and begin hounding Sergeant Towser humorously for the arrival
 of the orders rotating him back to the States. While he waited, he spent each day
 shuffling rhythmically around the entrance of the operations tent, making boisterous
 wisecracks to everybody who came by and jocosely calling Sergeant Towser a lousy son
 of a bitch every time Sergeant Towser popped out of the orderly room.

 Hungry Joe had finished flying his first twenty-five missions during the week of the
 Salerno beachhead, when Yossarian was laid up in the hospital with a burst of clap
 he had caught on a low-level mission over a Wac in bushes on a supply flight to Marrakech.
 Yossarian did his best to catch up with Hungry Joe and almost did, flying six missions
 in six days, but his twenty-third mission was to Arezzo, where Colonel Nevers was
 killed, and that was as close as he had ever been able to come to going home. The
 next day Colonel Cathcart was there, brimming with tough pride in his new outfit and
 celebrating his assumption of command by raising the number of missions required from
 twenty-five to thirty. Hungry Joe unpacked his bags and rewrote the happy letters
 home. He stopped hounding Sergeant Towser humorously. He began hating Sergeant Towser,
 focusing all blame upon him venomously, even though he knew Sergeant Towser had nothing
 to do with the arrival of Colonel Cathcart or the delay in the processing of shipping
 orders that might have rescued him seven days earlier and five times since.

 Hungry Joe could no longer stand the strain of waiting for shipping orders and crumbled
 promptly into ruin every time he finished another tour of duty. Each time he was taken
 off combat status, he gave a big party for the little circle of friends he had. He
 broke out the bottles of bourbon he had managed to buy on his four-day weekly circuits
 with the courier plane and laughed, sang, shuffled and shouted in a festival of inebriated
 ecstasy until he could no longer keep awake and receded peacefully into slumber. As
 soon as Yossarian, Nately and Dunbar put him to bed he began screaming in his sleep.
 In the morning he stepped from his tent looking haggard, fearful and guilt-ridden,
 an eaten shell of a human building rocking perilously on the brink of collapse.

 The nightmares appeared to Hungry Joe with celestial punctuality every single night
 he spent in the squadron throughout the whole harrowing ordeal when he was not flying
 combat missions and was waiting once again for the orders sending him home that never
 came. Impressionable men in the squadron like Dobbs and Captain Flume were so deeply
 disturbed by Hungry Joe’s shrieking nightmares that they would begin to have shrieking
 nightmares of their own, and the piercing obscenities they flung into the air every
 night from their separate places in the squadron rang against each other in the darkness
 romantically like the mating calls of songbirds with filthy minds. Colonel Korn acted
 decisively to arrest what seemed to him to be the beginning of an unwholesome trend
 in Major Major’s squadron. The solution he provided was to have Hungry Joe fly the
 courier ship once a week, removing him from the squadron for four nights, and the
 remedy, like all Colonel Korn’s remedies, was successful.

 Every time Colonel Cathcart increased the number of missions and returned Hungry Joe to combat duty, the nightmares stopped and Hungry Joe settled down into
 a normal state of terror with a smile of relief. Yossarian read Hungry Joe’s shrunken
 face like a headline. It was good when Hungry Joe looked bad and terrible when Hungry
 Joe looked good. Hungry Joe’s inverted set of responses was a curious phenomenon to
 everyone but Hungry Joe, who denied the whole thing stubbornly.

 “Who dreams?” he answered, when Yossarian asked him what he dreamed about.

 “Joe, why don’t you go see Doc Daneeka?” Yossarian advised.

 “Why should I go see Doc Daneeka? I’m not sick.”

 “What about your nightmares?”

 “I don’t have nightmares,” Hungry Joe lied.

 “Maybe he can do something about them.”

 “There’s nothing wrong with nightmares,” Hungry Joe answered. “Everybody has nightmares.”

 Yossarian thought he had him. “Every night?” he asked.

 “Why not every night?” Hungry Joe demanded.

 And suddenly it all made sense. Why not every night, indeed? It made sense to cry out in pain every night. It made more sense
 than Appleby, who was a stickler for regulations and had ordered Kraft to order Yossarian
 to take his Atabrine tablets on the flight overseas after Yossarian and Appleby had
 stopped talking to each other. Hungry Joe made more sense than Kraft, too, who was
 dead, dumped unceremoniously into doom over Ferrara by an exploding engine after Yossarian
 took his flight of six planes in over the target a second time. The group had missed
 the bridge at Ferrara again for the seventh straight day with the bombsight that could
 put bombs into a pickle barrel at forty thousand feet, and one whole week had already
 passed since Colonel Cathcart had volunteered to have his men destroy the bridge in
 twenty-four hours. Kraft was a skinny, harmless kid from Pennsylvania who wanted only
 to be liked, and was destined to be disappointed in even so humble and degrading an
 ambition. Instead of being liked, he was dead, a bleeding cinder on the barbarous
 pile whom nobody had heard in those last precious moments while the plane with one
 wing plummeted. He had lived innocuously for a little while and then had gone down
 in flame over Ferrara on the seventh day, while God was resting, when McWatt turned
 and Yossarian guided him in over the target on a second bomb run because Aarfy was
 confused and Yossarian had been unable to drop his bombs the first time.

 “I guess we do have to go back again, don’t we?” McWatt had said somberly over the
 intercom.

 “I guess we do,” said Yossarian.

 “Do we?” said McWatt.

 “Yeah.”

 “Oh, well,” sang McWatt, “what the hell.”

 And back they had gone while the planes in the other flights circled safely off in
 the distance and every crashing cannon in the Hermann Goering Division below was busy
 crashing shells this time only at them.

 Colonel Cathcart had courage and never hesitated to volunteer his men for any target
 available. No target was too dangerous for his group to attack, just as no shot was
 too difficult for Appleby to handle on the Ping-Pong table. Appleby was a good pilot
 and a superhuman Ping-Pong player with flies in his eyes who never lost a point. Twenty-one
 serves were all it ever took for Appleby to disgrace another opponent. His prowess
 on the Ping-Pong table was legendary, and Appleby won every game he started until
 the night Orr got tipsy on gin and juice and smashed open Appleby’s forehead with
 his paddle after Appleby has smashed back each of Orr’s first five serves. Orr leaped
 on top of the table after hurling his paddle and came sailing off the other end in
 a running broad jump with both feet planted squarely in Appleby’s face. Pandemonium
 broke loose. It took almost a full minute for Appleby to disentangle himself from
 Orr’s flailing arms and legs and grope his way to his feet, with Orr held off the
 ground before him by the shirt front in one hand and his other arm drawn back in a
 fist to smite him dead, and at that moment Yossarian stepped forward and took Orr
 away from him. It was a night of surprises for Appleby, who was as large as Yossarian
 and as strong and who swung at Yossarian as hard as he could with a punch that flooded
 Chief White Halfoat with such joyous excitement that he turned and busted Colonel
 Moodus in the nose with a punch that filled General Dreedle with such mellow gratification
 that he had Colonel Cathcart throw the chaplain out of the officers’ club and ordered
 Chief White Halfoat moved into Doc Daneeka’s tent, where he could be under a doctor’s
 care twenty-four hours a day and be kept in good enough physical condition to bust
 Colonel Moodus in the nose again whenever General Dreedle wanted him to. Sometimes
 General Dreedle made special trips down from Wing Headquarters with Colonel Moodus
 and his nurse just to have Chief White Halfoat bust his son-in-law in the nose.

 Chief White Halfoat would much rather have remained in the trailer he shared with
 Captain Flume, the silent, haunted squadron public-relations officer who spent most
 of each evening developing the pictures he took during the day to be sent out with
 his publicity releases. Captain Flume spent as much of each evening as he could working
 in his darkroom and then lay down on his cot with his fingers crossed and a rabbit’s
 foot around his neck and tried with all his might to stay awake. He lived in mortal
 fear of Chief White Halfoat. Captain Flume was obsessed with the idea that Chief White
 Halfoat would tiptoe up to his cot one night when he was sound asleep and slit his throat open for him from ear to ear. Captain Flume had obtained this idea
 from Chief White Halfoat himself, who did tiptoe up to his cot one night as he was
 dozing off, to hiss portentously that one night when he, Captain Flume, was sound
 asleep he, Chief White Halfoat, was going to slit his throat open for him from ear
 to ear. Captain Flume turned to ice, his eyes, flung open wide, staring directly up
 into Chief White Halfoat’s, glinting drunkenly only inches away.

 “Why?” Captain Flume managed to croak finally.

 “Why not?” was Chief White Halfoat’s answer.

 Each night after that, Captain Flume forced himself to keep awake as long as possible.
 He was aided immeasurably by Hungry Joe’s nightmares. Listening so intently to Hungry
 Joe’s maniacal howling night after night, Captain Flume grew to hate him and began
 wishing that Chief White Halfoat would tiptoe up to his cot one night and slit his throat open for him from ear to ear. Actually, Captain Flume slept like a log most
 nights and merely dreamed he was awake. So convincing were these dreams of lying awake that he awoke from them
 each morning in complete exhaustion and fell right back to sleep.

 Chief White Halfoat had grown almost fond of Captain Flume since his amazing metamorphosis.
 Captain Flume had entered his bed that night a buoyant extrovert and left it the next
 morning a brooding introvert, and Chief White Halfoat proudly regarded the new Captain
 Flume as his own creation. He had never intended to slit Captain Flume’s throat open
 for him from ear to ear. Threatening to do so was merely his idea of a joke, like
 dying of pneumonia, busting Colonel Moodus in the nose or challenging Doc Daneeka
 to Indian wrestle. All Chief White Halfoat wanted to do when he staggered in drunk
 each night was go right to sleep, and Hungry Joe often made that impossible. Hungry
 Joe’s nightmares gave Chief White Halfoat the heebiejeebies, and he often wished that
 someone would tiptoe into Hungry Joe’s tent, lift Huple’s cat off his face and slit
 his throat open for him from ear to ear, so that everybody in the squadron but Captain
 Flume could get a good night’s sleep.

 Even though Chief White Halfoat kept busting Colonel Moodus in the nose for General
 Dreedle’s benefit, he was still outside the pale. Also outside the pale was Major
 Major, the squadron commander, who had found that out the same time he found out that he was squadron commander from Colonel Cathcart, who came blasting into the squadron in
 his hopped-up jeep the day after Major Duluth was killed over Perugia. Colonel Cathcart
 slammed to a screeching stop inches short of the railroad ditch separating the nose
 of his jeep from the lopsided basketball court on the other side, from which Major
 Major was eventually driven by the kicks and shoves and stones and punches of the
 men who had almost become his friends.

 “You’re the new squadron commander,” Colonel Cathcart had bellowed across the ditch
 at him. “But don’t think it means anything, because it doesn’t. All it means is that
 you’re the new squadron commander.”

 And Colonel Cathcart had roared away as abruptly as he’d come, whipping the jeep around
 with a vicious spinning of wheels that sent a spray of fine grit blowing into Major
 Major’s face. Major Major was immobilized by the news. He stood speechless, lanky
 and gawking, with a scuffed basketball in his long hands as the seeds of rancor sown
 so swiftly by Colonel Cathcart took root in the soldiers around him who had been playing
 basketball with him and who had let him come as close to making friends with them
 as anyone had ever let him come before. The whites of his moony eyes grew large and
 misty as his mouth struggled yearningly and lost against the familiar, impregnable
 loneliness drifting in around him again like suffocating fog.

 Like all the other officers at Group Headquarters except Major Danby, Colonel Cathcart
 was infused with the democratic spirit: he believed that all men were created equal,
 and he therefore spurned all men outside Group Headquarters with equal fervor. Nevertheless,
 he believed in his men. As he told them frequently in the briefing room, he believed
 they were at least ten missions better than any other outfit and felt that any who
 did not share this confidence he had placed in them could get the hell out. The only
 way they could get the hell out, though, as Yossarian learned when he flew to visit
 ex-P.F.C. Wintergreen, was by flying the extra ten missions.

 “I still don’t get it,” Yossarian protested. “Is Doc Daneeka right or isn’t he?”

 “How many did he say?”

 “Forty.”

 “Daneeka was telling the truth,” ex-P.F.C. Wintergreen admitted. “Forty missions is
 all you have to fly as far as Twenty-seventh Air Force Headquarters is concerned.”

 Yossarian was jubilant. “Then I can go home, right? I’ve got forty-eight.”

 “No, you can’t go home,” ex-P.F.C. Wintergreen corrected him. “Are you crazy or something?”

 “Why not?”

 “Catch-22.”

 “Catch-22?” Yossarian was stunned. “What the hell has Catch-22 got to do with it?”

 “Catch-22,” Doc Daneeka answered patiently, when Hungry Joe had flown Yossarian back
 to Pianosa, “says you’ve always got to do what your commanding officer tells you to.”

 “But Twenty-seventh Air Force says I can go home with forty missions.”

 “But they don’t say you have to go home. And regulations do say you have to obey every order. That’s the catch. Even if the colonel were disobeying a Twenty-seventh
 Air Force order by making you fly more missions, you’d still have to fly them, or
 you’d be guilty of disobeying an order of his. And then Twenty-seventh Air Force Headquarters
 would really jump on you.”

 Yossarian slumped with disappointment. “Then I really do have to fly the fifty missions,
 don’t I?” he grieved.

 “The fifty-five,” Doc Daneeka corrected him.

 “What fifty-five?”

 “The fifty-five missions the colonel now wants all of you to fly.”

 Hungry Joe heaved a huge sigh of relief when he heard Doc Daneeka and broke into a
 grin. Yossarian grabbed Hungry Joe by the neck and made him fly them both right back
 to ex-P.F.C. Wintergreen.

 “What would they do to me,” he asked in confidential tones, “if I refused to fly them?”

 “We’d probably shoot you,” ex-P.F.C. Wintergreen replied.

 “We?” Yossarian cried in surprise. “What do you mean, we? Since when are you on their side?”

 “If you’re going to be shot, whose side do you expect me to be on?” ex-P.F.C. Wintergreen
 retorted.

 Yossarian winced. Colonel Cathcart had raised him again.

 • • 7 • •

McWatt

 Ordinarily, Yossarian’s pilot was McWatt, who, shaving in loud red, clean pajamas
 outside his tent each morning, was one of the odd, ironic, incomprehensible things
 surrounding Yossarian. McWatt was the craziest combat man of them all probably, because
 he was perfectly sane and still did not mind the war. He was a short-legged, wide-shouldered,
 smiling young soul who whistled bouncy show tunes continuously and turned over cards
 with sharp snaps when he dealt at blackjack or poker until Hungry Joe disintegrated
 into quaking despair finally beneath their cumulative impact and began ranting at
 him to stop snapping the cards.

 “You son of a bitch, you only do it because it hurts me,” Hungry Joe would yell furiously
 as Yossarian held him back soothingly with one hand. “That’s the only reason he does
 it, because he likes to hear me scream—you goddam son of a bitch!”

 McWatt crinkled his fine, freckled nose apologetically and vowed not to snap the cards
 any more, but always forgot. McWatt wore fleecy bedroom slippers with his red pajamas
 and slept between freshly pressed colored bed-sheets like the one Milo had retrieved
 half of for him from the grinning thief with the sweet tooth in exchange for none
 of the pitted dates Milo had borrowed from Yossarian. McWatt was deeply impressed
 with Milo, who, to the amusement of Corporal Snark, his mess sergeant, was already
 buying eggs for seven cents apiece and selling them for five cents. But McWatt was
 never as impressed with Milo as Milo had been with the letter Yossarian had obtained
 for his liver from Doc Daneeka.

 “What’s this?” Milo had cried out in alarm when he came upon the enormous corrugated
 carton filled with packages of dried fruit and cans of fruit juices and desserts that
 two of the Italian laborers Major —— de Coverley had kidnapped for his kitchen were
 about to carry off to Yossarian’s tent.

 “This is Captain Yossarian, sir,” said Corporal Snark with a superior smirk. Corporal
 Snark was an intellectual snob who felt he was twenty years ahead of his time and
 did not enjoy cooking down to the masses. “He has a letter from Doc Daneeka entitling
 him to all the fruit and fruit juices he wants.”

 “What’s this?” cried out Yossarian as Milo went white and began to sway.

 “This is Lieutenant Milo Minderbinder, sir,” said Corporal Snark with a derisive wink.
 “One of our new pilots. He became mess officer while you were in the hospital this
 last time.”

 “What’s this?” cried out McWatt, late in the afternoon, as Milo handed him half his
 bedsheet.

 “It’s half of the bedsheet that was stolen from your tent this morning,” Milo explained
 with nervous self-satisfaction, his rusty mustache twitching rapidly. “I’ll bet you
 didn’t even know it was stolen.”

 “Why should anyone want to steal a bedsheet?” Yossarian asked.

 Milo grew flustered. “You don’t understand,” he protested.

 And Yossarian also did not understand why Milo needed so desperately to invest in
 the letter from Doc Daneeka, which came right to the point. “Give Yossarian all the
 dried fruit and fruit juices he wants,” Doc Daneeka had written. “He says he has a
 liver condition.”

 “A letter like this,” Milo mumbled despondently, “could ruin any mess officer in the
 world.” Milo had come to Yossarian’s tent just to read the letter again, following
 his carton of lost provisions across the squadron like a mourner. “I have to give
 you as much as you ask for. Why, the letter doesn’t even say you have to eat all of
 it yourself.”

 “And it’s a good thing it doesn’t,” Yossarian told him, “because I never eat any of
 it. I have a liver condition.”

 “Oh, yes, I forgot,” said Milo, in a voice lowered deferentially. “Is it bad?”

 “Just bad enough,” Yossarian answered cheerfully.

 “I see,” said Milo. “What does that mean?”

 “It means that it couldn’t be better . . .”

 “I don’t think I understand.”

 “. . . without being worse. Now do you see?”

 “Yes, now I see. But I still don’t think I understand.”

 “Well, don’t let it trouble you. Let it trouble me. You see, I don’t really have a
 liver condition. I’ve just got the symptoms. I have a Garnett-Fleischaker syndrome.”

 “I see,” said Milo. “And what is a Garnett-Fleischaker syndrome?”

 “A liver condition.”

 “I see,” said Milo, and began massaging his black eyebrows together wearily with an
 expression of interior pain, as though waiting for some stinging discomfort he was
 experiencing to go away. “In that case,” he continued finally, “I suppose you do have
 to be very careful about what you eat, don’t you?”

 “Very careful indeed,” Yossarian told him. “A good Garnett-Fleischaker syndrome isn’t
 easy to come by, and I don’t want to ruin mine. That’s why I never eat any fruit.”

 “Now I do see,” said Milo. “Fruit is bad for your liver?”

 “No, fruit is good for my liver. That’s why I never eat any.”

 “Then what do you do with it?” demanded Milo, plodding along doggedly through his
 mounting confusion to fling out the question burning on his lips. “Do you sell it?”

 “I give it away.”

 “To who?” cried Milo, in a voice cracking with dismay.

 “To anyone who wants it,” Yossarian shouted back.

 Milo let out a long, melancholy wail and staggered back, beads of perspiration popping
 out suddenly all over his ashen face. He tugged on his unfortunate mustache absently,
 his whole body trembling.

 “I give a great deal of it to Dunbar,” Yossarian went on.

 “Dunbar?” Milo echoed numbly.

 “Yes. Dunbar can eat all the fruit he wants and it won’t do him a damned bit of good.
 I just leave the carton right out there in the open for anyone who wants any to come
 and help himself. Aarfy comes here to get prunes because he says he never gets enough
 prunes in the mess hall. You might look into that when you’ve got some time because
 it’s no fun having Aarfy hanging around here. Whenever the supply runs low I just
 have Corporal Snark fill me up again. Nately always takes a whole load of fruit along
 with him whenever he goes to Rome. He’s in love with a whore there who hates me and
 isn’t at all interested in him. She’s got a kid sister who never leaves them alone
 in bed together, and they live in an apartment with an old man and woman and a bunch
 of other girls with nice fat thighs who are always kidding around also. Nately brings
 them a whole cartonful every time he goes.”

 “Does he sell it to them?”

 “No, he gives it to them.”

 Milo frowned. “Well, I suppose that’s very generous of him,” he remarked with no enthusiasm.

 “Yes, very generous,” Yossarian agreed.

 “And I’m sure it’s perfectly legal,” said Milo, “since the food is yours once you
 get it from me. I suppose that with conditions as hard as they are, these people are
 very glad to get it.”

 “Yes, very glad,” Yossarian assured him. “The two girls sell it all on the black market
 and use the money to buy flashy costume jewelry and cheap perfume.”

 Milo perked up. “Costume jewelry!” he exclaimed. “I didn’t know that. How much are
 they paying for cheap perfume?”

 “The old man uses his share to buy raw whiskey and dirty pictures. He’s a lecher.”

 “A lecher?”

 “You’d be surprised.”

 “Is there much of a market in Rome for dirty pictures?” Milo asked.

 “You’d be surprised. Take Aarfy, for instance. Knowing him, you’d never suspect, would
 you?”

 “That he’s a lecher?”

 “No, that he’s a navigator. You know Captain Aardvaark, don’t you? He’s that nice
 guy who came up to you your first day in the squadron and said, Aardvaark’s my name,
 and navigation is my game.’ He wore a pipe in his face and probably asked you what
 college you went to. Do you know him?”

 Milo was paying no attention. “Let me be your partner,” he blurted out imploringly.

 Yossarian turned him down, even though he had no doubt that the truckloads of fruit
 would be theirs to dispose of any way they saw fit once Yossarian had requisitioned them
 from the mess hall with Doc Daneeka’s letter. Milo was crestfallen, but from that
 moment on he trusted Yossarian with every secret but one, reasoning shrewdly that
 anyone who would not steal from the country he loved would not steal from anybody.
 Milo trusted Yossarian with every secret but the location of the holes in the hills
 in which he began burying his money once he returned from Smyrna with his planeload
 of figs and learned from Yossarian that a C.I.D. man had come to the hospital. To
 Milo, who had been gullible enough to volunteer for it, the position of mess officer
 was a sacred trust.

 “I didn’t even realize we weren’t serving enough prunes,” he had admitted that first
 day. “I suppose it’s because I’m still so new. I’ll raise the question with my first
 chef.”

 Yossarian eyed him sharply. “What first chef?” he demanded. “You don’t have a first
 chef.”

 “Corporal Snark,” Milo explained, looking away a little guiltily. “He’s the only chef
 I have, so he really is my first chef, although I hope to move him over to the administrative
 side. Corporal Snark tends to be a little too creative, I feel. He thinks being a
 mess sergeant is some sort of art form and is always complaining about having to prostitute
 his talents. Nobody is asking him to do any such thing! Incidentally, do you happen
 to know why he was busted to private and is only a corporal now?”

 “Yes,” said Yossarian. “He poisoned the squadron.”

 Milo went pale again. “He did what?”

 “He mashed hundreds of cakes of GI soap into the sweet potatoes just to show that
 people have the taste of Philistines and don’t know the difference between good and
 bad. Every man in the squadron was sick. Missions were canceled.”

 “Well!” Milo exclaimed, with thin-lipped disapproval. “He certainly found out how
 wrong he was, didn’t he?”

 “On the contrary,” Yossarian corrected. “He found out how right he was. We packed it away by the plateful and clamored for more. We all knew we were
 sick, but we had no idea we’d been poisoned.”

 Milo sniffed in consternation twice, like a shaggy brown hare. “In that case, I certainly
 do want to get him over to the administrative side. I don’t want anything like that
 happening while I’m in charge. You see,” he confided earnestly, “what I hope to do
 is give the men in this squadron the best meals in the whole world. That’s really
 something to shoot at, isn’t it? If a mess officer aims at anything less, it seems
 to me, he has no right being mess officer. Don’t you agree?”

 Yossarian turned slowly to gaze at Milo with probing distrust. He saw a simple, sincere
 face that was incapable of subtlety or guile, an honest, frank face with disunited
 large eyes, rusty hair, black eyebrows and an unfortunate reddish-brown mustache.
 Milo had a long, thin nose with sniffing, damp nostrils heading sharply off to the
 right, always pointing away from where the rest of him was looking. It was the face
 of a man of hardened integrity who could no more consciously violate the moral principles
 on which his virtue rested than he could transform himself into a despicable toad.
 One of these moral principles was that it was never a sin to charge as much as the
 traffic would bear. He was capable of mighty paroxysms of righteous indignation, and
 he was indignant as could be when he learned that a C.I.D. man was in the area looking
 for him.

 “He’s not looking for you,” Yossarian said, trying to placate him. “He’s looking for
 someone up in the hospital who’s been signing Washington Irving’s name to the letters
 he’s been censoring.”

 “I never signed Washington Irving’s name to any letters,” Milo declared.

 “Of course not.”

 “But that’s just a trick to get me to confess I’ve been making money in the black
 market.” Milo hauled violently at a disheveled hunk of his off-colored mustache. “I
 don’t like guys like that. Always snooping around people like us. Why doesn’t the
 government get after ex-P.F.C. Wintergreen, if it wants to do some good? He’s got
 no respect for rules and regulations and keeps cutting prices on me.”

 Milo’s mustache was unfortunate because the separated halves never matched. They were
 like Milo’s disunited eyes, which never looked at the same thing at the same time.
 Milo could see more things than most people, but he could see none of them too distinctly.
 In contrast to his reaction to news of the C.I.D. man, he learned with calm courage
 from Yossarian that Colonel Cathcart had raised the number of missions to fiftyfive.

 “We’re at war,” he said. “And there’s no use complaining about the number of missions
 we have to fly. If the colonel says we have to fly fifty-five missions, we have to
 fly them.”

 “Well, I don’t have to fly them,” Yossarian vowed. “I’ll go see Major Major.”

 “How can you? Major Major never sees anybody.”

 “Then I’ll go back into the hospital.”

 “You just came out of the hospital ten days ago,” Milo reminded him reprovingly. “You
 can’t keep running into the hospital every time something happens you don’t like.
 No, the best thing to do is fly the missions. It’s our duty.”

 Milo had rigid scruples that would not even allow him to borrow a package of pitted
 dates from the mess hall that day of McWatt’s stolen bedsheet, for the food at the
 mess hall was all still the property of the government.

 “But I can borrow it from you,” he explained to Yossarian, “since all this fruit is
 yours once you get it from me with Doctor Daneeka’s letter. You can do whatever you
 want with it, even sell it at a high profit instead of giving it away free. Wouldn’t
 you want to do that together?”

 “No.”

 Milo gave up. “Then lend me one package of pitted dates,” he requested. “I’ll give
 it back to you. I swear I will, and there’ll be a little something extra for you.”

 Milo proved good as his word and handed Yossarian a quarter of McWatt’s yellow bedsheet
 when he returned with the unopened package of dates and with the grinning thief with
 the sweet tooth who had stolen the bedsheet from McWatt’s tent. The piece of bedsheet
 now belonged to Yossarian. He had earned it while napping, although he did not understand
 how. Neither did McWatt.

 “What’s this?” cried McWatt, staring in mystification at the ripped half of his bedsheet.

 “It’s half of the bedsheet that was stolen from your tent this morning,” Milo explained.
 “I’ll bet you didn’t even know it was stolen.”

 “Why should anyone want to steal half a bedsheet?” Yossarian asked.

 Milo grew flustered. “You don’t understand,” he protested. “He stole the whole bedsheet,
 and I got it back with the package of pitted dates you invested. That’s why the quarter
 of the bedsheet is yours. You made a very handsome return on your investment, particularly
 since you’ve gotten back every pitted date you gave me.” Milo next addressed himself
 to McWatt. “Half the bedsheet is yours because it was all yours to begin with, and
 I really don’t understand what you’re complaining about, since you wouldn’t have any
 of it if Captain Yossarian and I hadn’t intervened in your behalf.”

 “Who’s complaining?” McWatt exclaimed. “I’m just trying to figure out what I can do
 with half a bedsheet.”

 “There are lots of things you can do with half a bedsheet,” Milo assured him. “The
 remaining quarter of the bedsheet I’ve set aside for myself as a reward for my enterprise,
 work and initiative. It’s not for myself, you understand, but for the syndicate. That’s something you might do with half the bed-sheet. You
 can leave it in the syndicate and watch it grow.”

 “What syndicate?”

 “The syndicate I’d like to form someday so that I can give you men the good food you
 deserve.”

 “You want to form a syndicate?”

 “Yes, I do. No, a mart. Do you know what a mart is?”

 “It’s a place where you buy things, isn’t it?”

 “And sell things,” corrected Milo.

 “And sell things.”

 “All my life I’ve wanted a mart. You can do lots of things if you’ve got a mart. But
 you’ve got to have a mart.”

 “You want a mart?”

 “And every man will have a share.”

 Yossarian was still puzzled, for it was a business matter, and there was much about
 business matters that always puzzled him.

 “Let me try to explain it again,” Milo offered with growing weariness and exasperation,
 jerking his thumb toward the thief with the sweet tooth, still grinning beside him.
 “I knew he wanted the dates more than the bedsheet. Since he doesn’t understand a
 word of English, I made it a point to conduct the whole transaction in English.”

 “Why didn’t you just hit him over the head and take the bedsheet away from him?” Yossarian
 asked.

 Pressing his lips together with dignity, Milo shook his head. “That would have been
 most unjust,” he scolded firmly. “Force is wrong, and two wrongs never make a right.
 It was much better my way. When I held the dates out to him and reached for the bedsheet,
 he probably thought I was offering to trade.”

 “What were you doing?”

 “Actually, I was offering to trade, but since he doesn’t understand English, I can always deny it.”

 “Suppose he gets angry and wants the dates?”

 “Why, we’ll just hit him over the head and take them away from him,” Milo answered
 without hesitation. He looked from Yossarian to McWatt and back again. “I really can’t
 see what everyone is complaining about. We’re all much better off than before. Everybody
 is happy but this thief, and there’s no sense worrying about him, since he doesn’t
 even speak our language and deserves whatever he gets. Don’t you understand?”

 But Yossarian still didn’t understand either how Milo could buy eggs in Malta for
 seven cents apiece and sell them at a profit in Pianosa for five cents.

 • • 8 • •

Lieutenant Scheisskopf

 Not even Clevinger understood how Milo could do that, and Clevinger knew everything.
 Clevinger knew everything about the war except why Yossarian had to die while Corporal
 Snark was allowed to live, or why Corporal Snark had to die while Yossarian was allowed
 to live. It was a vile and muddy war, and Yossarian could have lived without it—lived
 forever, perhaps. Only a fraction of his countrymen would give up their lives to win
 it, and it was not his ambition to be among them. To die or not to die, that was the
 question, and Clevinger grew limp trying to answer it. History did not demand Yossarian’s
 premature demise, justice could be satisfied without it, progress did not hinge upon
 it, victory did not depend on it. That men would die was a matter of necessity; which
 men would die, though, was a matter of circumstance, and Yossarian was willing to
 be the victim of anything but circumstance. But that was war. Just about all he could
 find in its favor was that it paid well and liberated children from the pernicious
 influence of their parents.

 Clevinger knew so much because Clevinger was a genius with a pounding heart and blanching
 face. He was a gangling, gawky, feverish, famish-eyed brain. As a Harvard undergraduate
 he had won prizes in scholarship for just about everything, and the only reason he
 had not won prizes in scholarship for everything else was that he was too busy signing
 petitions, circulating petitions and challenging petitions, joining discussion groups
 and resigning from discussion groups, attending youth congresses, picketing other
 youth congresses and organizing student committees in defense of dismissed faculty
 members. Everyone agreed that Clevinger was certain to go far in the academic world.
 In short, Clevinger was one of those people with lots of intelligence and no brains,
 and everyone knew it except those who soon found it out.

 In short, he was a dope. He often looked to Yossarian like one of those people hanging
 around modern museums with both eyes together on one side of a face. It was an illusion,
 of course, generated by Clevinger’s predilection for staring fixedly at one side of
 a question and never seeing the other side at all. Politically, he was a humanitarian
 who did know right from left and was trapped uncomfortably between the two. He was constantly defending his Communist friends
 to his right-wing enemies and his right-wing friends to his Communist enemies, and
 he was thoroughly detested by both groups, who never defended him to anyone because
 they thought he was a dope.

 He was a very serious, very earnest and very conscientious dope. It was impossible
 to go to a movie with him without getting involved afterward in a discussion on empathy,
 Aristotle, universals, messages and the obligations of the cinema as an art form in
 a materialistic society. Girls he took to the theater had to wait until the first
 intermission to find out from him whether or not they were seeing a good or a bad
 play, and then found out at once. He was a militant idealist who crusaded against
 racial bigotry by growing faint in its presence. He knew everything about literature
 except how to enjoy it.

 Yossarian tried to help him. “Don’t be a dope,” he had counseled Clevinger when they
 were both at cadet school in Santa Ana, California.

 “I’m going to tell him,” Clevinger insisted, as the two of them sat high in the reviewing
 stands looking down on the auxiliary parade-ground at Lieutenant Scheisskopf raging
 back and forth like a beardless Lear.

 “Why me?” Lieutenant Scheisskopf wailed.

 “Keep still, idiot,” Yossarian advised Clevinger avuncularly.

 “You don’t know what you’re talking about,” Clevinger objected.

 “I know enough to keep still, idiot.”

 Lieutenant Scheisskopf tore his hair and gnashed his teeth. His rubbery cheeks shook
 with gusts of anguish. His problem was a squadron of aviation cadets with low morale
 who marched atrociously in the parade competition that took place every Sunday afternoon.
 Their morale was low because they did not want to march in parades every Sunday afternoon
 and because Lieutenant Scheisskopf had appointed cadet officers from their ranks instead
 of permitting them to elect their own.

 “I want someone to tell me,” Lieutenant Scheisskopf beseeched them all prayerfully. “If any
 of it is my fault, I want to be told.”

 “He wants someone to tell him,” Clevinger said.

 “He wants everyone to keep still, idiot,” Yossarian answered.

 “Didn’t you hear him?” Clevinger argued.

 “I heard him,” Yossarian replied. “I heard him say very loudly and very distinctly
 that he wants every one of us to keep our mouths shut if we know what’s good for us.”

 “I won’t punish you,” Lieutenant Scheisskopf swore.

 “He says he won’t punish me,” said Clevinger.

 “He’ll castrate you,” said Yossarian.

 “I swear I won’t punish you,” said Lieutenant Scheisskopf. “I’ll be grateful to the
 man who tells me the truth.”

 “He’ll hate you,” said Yossarian. “To his dying day he’ll hate you.”

 Lieutenant Scheisskopf was an R.O.T.C. graduate who was rather glad that war had broken
 out, since it gave him an opportunity to wear an officer’s uniform every day and say
 “Men” in a clipped, military voice to the bunches of kids who fell into his clutches
 every eight weeks on their way to the butcher’s block. He was an ambitious and humorless
 Lieutenant Scheisskopf, who confronted his responsibilities soberly and smiled only
 when some rival officer at the Santa Ana Army Air Force Base came down with a lingering
 disease. He had poor eyesight and chronic sinus trouble, which made war especially
 exciting for him, since he was in no danger of going overseas. The best thing about
 him was his wife and the best thing about his wife was a girl friend named Dori Duz
 who did whenever she could and had a Wac uniform that Lieutenant Scheisskopf’s wife
 put on every weekend and took off every weekend for every cadet in her husband’s squadron
 who wanted to creep into her.

 Dori Duz was a lively little tart of copper-green and gold who loved doing it best
 in toolsheds, phone booths, field houses and bus kiosks. There was little she hadn’t
 tried and less she wouldn’t. She was shameless, slim, nineteen and aggressive. She
 destroyed egos by the score and made men hate themselves in the morning for the way
 she found them, used them and tossed them aside. Yossarian loved her. She was a marvelous
 piece of ass who found him only fair. He loved the feel of springy muscle beneath
 her skin everywhere he touched her the only time she’d let him. Yossarian loved Dori
 Duz so much that he couldn’t help flinging himself down passionately on top of Lieutenant
 Scheisskopf’s wife every week to revenge himself upon Lieutenant Scheisskopf for the
 way Lieutenant Scheisskopf was revenging himself upon Clevinger.

 Lieutenant Scheisskopf’s wife was revenging herself upon Lieutenant Scheisskopf for
 some unforgettable crime of his she couldn’t recall. She was a plump, pink, sluggish
 girl who read good books and kept urging Yossarian not to be so bourgeois without
 the r. She was never without a good book close by, not even when she was lying in bed with
 nothing on her but Yossarian and Dori Duz’s dog tags. She bored Yossarian, but he
 was in love with her, too. She was a crazy mathematics major from the Wharton School
 of Business who could not count to twenty-eight each month without getting into trouble.

 “Darling, we’re going to have a baby again,” she would say to Yossarian every month.

 “You’re out of your goddam head,” he would reply.

 “I mean it, baby,” she insisted.

 “So do I.”

 “Darling, we’re going to have a baby again,” she would say to her husband.

 “I haven’t the time,” Lieutenant Scheisskopf would grumble petulantly. “Don’t you
 know there’s a parade going on?”

 Lieutenant Scheisskopf cared very deeply about winning parades and about bringing
 Clevinger up on charges before the Action Board for conspiring to advocate the overthrow
 of the cadet officers Lieutenant Scheisskopf had appointed. Clevinger was a troublemaker
 and a wise guy. Lieutenant Scheisskopf knew that Clevinger might cause even more trouble
 if he wasn’t watched. Yesterday it was the cadet officers; tomorrow it might be the
 world. Clevinger had a mind, and Lieutenant Scheisskopf had noticed that people with
 minds tended to get pretty smart at times. Such men were dangerous, and even the new
 cadet officers whom Clevinger had helped into office were eager to give damning testimony
 against him. The case against Clevinger was open and shut. The only thing missing
 was something to charge him with.

 It could not be anything to do with parades, for Clevinger took the parades almost
 as seriously as Lieutenant Scheisskopf himself. The men fell out for the parades early
 each Sunday afternoon and groped their way into ranks of twelve outside the barracks.
 Groaning with hangovers, they limped in step to their station on the main paradeground,
 where they stood motionless in the heat for an hour or two with the men from the sixty
 or seventy other cadet squadrons until enough of them had collapsed to call it a day.
 On the edge of the field stood a row of ambulances and teams of trained stretcher
 bearers with walkie-talkies. On the roofs of the ambulances were spotters with binoculars.
 A tally clerk kept score. Supervising this entire phase of the operation was a medical
 officer with a flair for accounting who okayed pulses and checked the figures of the
 tally clerk. As soon as enough unconscious men had been collected in the ambulances,
 the medical officer signaled the bandmaster to strike up the band and end the parade.
 One behind the other, the squadrons marched up the field, executed a cumbersome turn
 around the reviewing stand and marched down the field and back to their barracks.

 Each of the parading squadrons was graded as it marched past the reviewing stand,
 where a bloated colonel with a big fat mustache sat with the other officers. The best
 squadron in each wing won a yellow pennant on a pole that was utterly worthless. The
 best squadron on the base won a red pennant on a longer pole that was worth even less,
 since the pole was heavier and was that much more of a nuisance to lug around all
 week until some other squadron won it the following Sunday. To Yossarian, the idea
 of pennants as prizes was absurd. No money went with them, no class privileges. Like
 Olympic medals and tennis trophies, all they signified was that the owner had done
 something of no benefit to anyone more capably than everyone else.

 The parades themselves seemed equally absurd. Yossarian hated a parade. Parades were
 so martial. He hated hearing them, hated seeing them, hated being tied up in traffic
 by them. He hated being made to take part in them. It was bad enough being an aviation
 cadet without having to act like a soldier in the blistering heat every Sunday afternoon. It was bad enough being an aviation cadet
 because it was obvious now that the war would not be over before he had finished his
 training. That was the only reason he had volunteered for cadet training in the first
 place. As a soldier who had qualified for aviation cadet training, he had weeks and
 weeks of waiting for assignment to a class, weeks and weeks more to become a bombardier-navigator,
 weeks and weeks more of operational training after that to prepare him for overseas
 duty. It seemed inconceivable then that the war could last that long, for God was
 on his side, he had been told, and God, he had also been told, could do whatever He
 wanted to. But the war was not nearly over, and his training was almost complete.

 Lieutenant Scheisskopf longed desperately to win parades and sat up half the night
 working on it while his wife waited amorously for him in bed thumbing through Krafft-Ebing
 to her favorite passages. He read books on marching. He manipulated boxes of chocolate
 soldiers until they melted in his hands and then maneuvered in ranks of twelve a set
 of plastic cowboys he had bought from a mail-order house under an assumed name and
 kept locked away from everyone’s eyes during the day. Leonardo’s exercises in anatomy
 proved indispensable. One evening he felt the need for a live model and directed his
 wife to march around the room.

 “Naked?” she asked hopefully.

 Lieutenant Scheisskopf smacked his hands over his eyes in exasperation. It was the
 despair of Lieutenant Scheisskopf’s life to be chained to a woman who was incapable
 of looking beyond her own dirty, sexual desires to the titanic struggles for the unattainable
 in which noble man could become heroically engaged.

 “Why don’t you ever whip me?” she pouted one night.

 “Because I haven’t the time,” he snapped at her impatiently. “I haven’t the time.
 Don’t you know there’s a parade going on?”

 And he really did not have the time. There it was Sunday already, with only seven
 days left in the week to get ready for the next parade. He had no idea where the hours
 went. Finishing last in three successive parades had given Lieutenant Scheisskopf
 an unsavory reputation, and he considered every means of improvement, even nailing
 the twelve men in each rank to a long two-by-four beam of seasoned oak to keep them
 in line. The plan was not feasible, for making a ninety-degree turn would have been
 impossible without nickel-alloy swivels inserted in the small of every man’s back,
 and Lieutenant Scheisskopf was not sanguine at all about obtaining that many nickel-alloy
 swivels from Quartermaster or enlisting the co-operation of the surgeons at the hospital.

 The week after Lieutenant Scheisskopf followed Clevinger’s recommendation and let the men elect their own cadet officers, the squadron won the yellow pennant.
 Lieutenant Scheisskopf was so elated by this unexpected achievement that he gave his
 wife a sharp crack over the head with the pole when she tried to drag him into bed
 to celebrate by showing their contempt for the sexual mores of the lower middle classes
 in Western civilization. The next week the squadron won the red flag, and Lieutenant
 Scheisskopf was beside himself with rapture. And the week after that his squadron
 made history by winning the red pennant two weeks in a row! Now Lieutenant Scheisskopf
 had confidence enough in his powers to spring his big surprise. Lieutenant Scheisskopf
 had discovered in his extensive research that the hands of marchers, instead of swinging
 freely, as was then the popular fashion, ought never to be moved more than three inches
 from the center of the thigh, which meant, in effect, that they were scarcely to be
 swung at all.

 Lieutenant Scheisskopf’s preparations were elaborate and clandestine. All the cadets
 in his squadron were sworn to secrecy and rehearsed in the dead of night on the auxiliary
 paradeground. They marched in darkness that was pitch and bumped into each other blindly,
 but they did not panic, and they were learning to march without swinging their hands.
 Lieutenant Scheisskopf’s first thought had been to have a friend of his in the sheet
 metal shop sink pegs of nickel alloy into each man’s thighbones and link them to the
 wrists by strands of copper wire with exactly three inches of play, but there wasn’t
 time—there was never enough time—and good copper wire was hard to come by in wartime.
 He remembered also that the men, so hampered, would be unable to fall properly during
 the impressive fainting ceremony preceding the marching and that an inability to faint
 properly might affect the unit’s rating as a whole.

 And all week long he chortled with repressed delight at the officers’ club. Speculation
 grew rampant among his closest friends.

 “I wonder what that Shithead is up to,” Lieutenant Engle said.

 Lieutenant Scheisskopf responded with a knowing smile to the queries of his colleagues.
 “You’ll find out Sunday,” he promised. “You’ll find out.”

 Lieutenant Scheisskopf unveiled his epochal surprise that Sunday with all the aplomb
 of an experienced impresario. He said nothing while the other squadrons ambled past
 the reviewing stand crookedly in their customary manner. He gave no sign even when
 the first ranks of his own squadron hove into sight with their swingless marching
 and the first stricken gasps of alarm were hissing from his startled fellow officers.
 He held back even then until the bloated colonel with the big fat mustache whirled
 upon him savagely with a purpling face, and then he offered the explanation that made
 him immortal.

 “Look, Colonel,” he announced. “No hands.”

 And to an audience stilled with awe, he distributed certified photostatic copies of the obscure regulation on which he had built his unforgettable triumph.
 This was Lieutenant Scheisskopf’s finest hour. He won the parade, of course, hands
 down, obtaining permanent possession of the red pennant and ending the Sunday parades
 altogether, since good red pennants were as hard to come by in wartime as good copper
 wire. Lieutenant Scheisskopf was made First Lieutenant Scheisskopf on the spot and
 began his rapid rise through the ranks. There were few who did not hail him as a true
 military genius for his important discovery.

 “That Lieutenant Scheisskopf,” Lieutenant Travers remarked. “He’s a military genius.”

 “Yes, he really is,” Lieutenant Engle agreed. “It’s a pity the schmuck won’t whip
 his wife.”

 “I don’t see what that has to do with it,” Lieutenant Travers answered coolly. “Lieutenant
 Bemis whips Mrs. Bemis beautifully every time they have sexual intercourse, and he
 isn’t worth a farthing at parades.”

 “I’m talking about flagellation,” Lieutenant Engle retorted. “Who gives a damn about
 parades?”

 Actually, no one but Lieutenant Scheisskopf really gave a damn about the parades,
 least of all the bloated colonel with the big fat mustache, who was chairman of the
 Action Board and began bellowing at Clevinger the moment Clevinger stepped gingerly
 into the room to plead innocent to the charges Lieutenant Scheisskopf had lodged against
 him. The colonel beat his fist down upon the table and hurt his hand and became so
 further enraged with Clevinger that he beat his fist down upon the table even harder
 and hurt his hand some more. Lieutenant Scheisskopf glared at Clevinger with tight
 lips, mortified by the poor impression Clevinger was making.

 “In sixty days you’ll be fighting Billy Petrolle,” the colonel with the big fat mustache
 roared. “And you think it’s a big fat joke.”

 “I don’t think it’s a joke, sir,” Clevinger replied.

 “Don’t interrupt.”

 “Yes, sir.”

 “And say ‘sir’ when you do,” ordered Major Metcalf.

 “Yes, sir.”

 “Weren’t you just ordered not to interrupt?” Major Metcalf inquired coldly.

 “But I didn’t interrupt, sir,” Clevinger protested.

 “No. And you didn’t say ‘sir,’ either. Add that to the charges against him,” Major
 Metcalf directed the corporal who could take shorthand. “Failure to say ‘sir’ to superior
 officers when not interrupting them.”

 “Metcalf,” said the colonel, “you’re a goddam fool. Do you know that?”

 Major Metcalf swallowed with difficulty. “Yes, sir.”

 “Then keep your goddam mouth shut. You don’t make sense.”

 There were three members of the Action Board, the bloated colonel with the big fat
 mustache, Lieutenant Scheisskopf and Major Metcalf, who was trying to develop a steely
 gaze. As a member of the Action Board, Lieutenant Scheisskopf was one of the judges
 who would weigh the merits of the case against Clevinger as presented by the prosecutor.
 Lieutenant Scheisskopf was also the prosecutor. Clevinger had an officer defending
 him. The officer defending him was Lieutenant Scheisskopf.

 It was all very confusing to Clevinger, who began vibrating in terror as the colonel
 surged to his feet like a gigantic belch and threatened to rip his stinking, cowardly
 body apart limb from limb. One day he had stumbled while marching to class; the next
 day he was formally charged with “breaking ranks while in formation, felonious assault,
 indiscriminate behavior, mopery, high treason, provoking, being a smart guy, listening
 to classical music, and so on.” In short, they threw the book at him, and there he
 was, standing in dread before the bloated colonel, who roared once more that in sixty
 days he would be fighting Billy Petrolle and demanded to know how the hell he would
 like being washed out and shipped to the Solomon Islands to bury bodies. Clevinger
 replied with courtesy that he would not like it; he was a dope who would rather be
 a corpse than bury one. The colonel sat down and settled back, calm and cagey suddenly,
 and ingratiatingly polite.

 “What did you mean,” he inquired slowly, “when you said we couldn’t punish you?”

 “When, sir?”

 “I’m asking the questions. You’re answering them.”

 “Yes, sir. I—”

 “Did you think we brought you here to ask questions and for me to answer them?”

 “No, sir. I—”

 “What did we bring you here for?”

 “To answer questions.”

 “You’re goddam right,” roared the colonel. “Now suppose you start answering some before
 I break your goddam head. Just what the hell did you mean, you bastard, when you said
 we couldn’t punish you?”

 “I don’t think I ever made that statement, sir.”

 “Will you speak up, please? I couldn’t hear you.”

 “Yes, sir. I—”

 “Will you speak up, please? He couldn’t hear you.”

 “Yes, sir. I—”

 “Metcalf.”

 “Sir?”

 “Didn’t I tell you to keep your stupid mouth shut?”

 “Yes, sir.”

 “Then keep your stupid mouth shut when I tell you to keep your stupid mouth shut.
 Do you understand? Will you speak up, please? I couldn’t hear you.”

 “Yes, sir. I—”

 “Metcalf, is that your foot I’m stepping on?”

 “No, sir. It must be Lieutenant Scheisskopf’s foot.”

 “It isn’t my foot,” said Lieutenant Scheisskopf.

 “Then maybe it is my foot after all,” said Major Metcalf.

 “Move it.”

 “Yes, sir. You’ll have to move your foot first, Colonel. It’s on top of mine.”

 “Are you telling me to move my foot?”

 “No, sir. Oh, no, sir.”

 “Then move your foot and keep your stupid mouth shut. Will you speak up, please? I
 still couldn’t hear you.”

 “Yes, sir. I said that I didn’t say that you couldn’t punish me.”

 “Just what the hell are you talking about?”

 “I’m answering your question, sir.”

 “What question?”

 “ ‘Just what the hell did you mean, you bastard, when you said we couldn’t punish
 you?’ ” said the corporal who could take shorthand, reading from his steno pad.

 “All right,” said the colonel. “Just what the hell did you mean?”

 “I didn’t say you couldn’t punish me, sir.”

 “When?” asked the colonel.

 “When what, sir?”

 “Now you’re asking me questions again.”

 “I’m sorry, sir. I’m afraid I don’t understand your question.”

 “When didn’t you say we couldn’t punish you? Don’t you understand my question?”

 “No, sir. I don’t understand.”

 “You’ve just told us that. Now suppose you answer my question.”

 “But how can I answer it?”

 “That’s another question you’re asking me.”

 “I’m sorry, sir. But I don’t know how to answer it. I never said you couldn’t punish
 me.”

 “Now you’re telling us when you did say it. I’m asking you to tell us when you didn’t
 say it.”

 Clevinger took a deep breath. “I always didn’t say you couldn’t punish me, sir.”

 “That’s much better, Mr. Clevinger, even though it is a barefaced lie. Last night in the latrine. Didn’t you whisper that we couldn’t punish you to that other
 dirty son of a bitch we don’t like? What’s his name?”

 “Yossarian, sir,” Lieutenant Scheisskopf said.

 “Yes, Yossarian. That’s right. Yossarian. Yossarian? Is that his name? Yossarian?
 What the hell kind of a name is Yossarian?”

 Lieutenant Scheisskopf had the facts at his finger tips. “It’s Yossarian’s name, sir,”
 he explained.

 “Yes, I suppose it is. Didn’t you whisper to Yossarian that we couldn’t punish you?”

 “Oh, no, sir. I whispered to him that you couldn’t find me guilty—”

 “I may be stupid,” interrupted the colonel, “but the distinction escapes me. I guess
 I am pretty stupid, because the distinction escapes me.”

 “W—”

 “You’re a windy son of a bitch, aren’t you? Nobody asked you for clarification and
 you’re giving me clarification. I was making a statement, not asking for clarification.
 You are a windy son of a bitch, aren’t you?”

 “No, sir.”

 “No, sir? Are you calling me a goddam liar?”

 “Oh, no, sir.”

 “Then you’re a windy son of a bitch, aren’t you?”

 “No, sir.”

 “Are you trying to pick a fight with me?”

 “No, sir.”

 “Are you a windy son of a bitch?”

 “No, sir.”

 “Goddammit, you are trying to pick a fight with me. For two stinking cents I’d jump over this big fat
 table and rip your stinking, cowardly body apart limb from limb.”

 “Do it! Do it!” cried Major Metcalf.

 “Metcalf, you stinking son of a bitch. Didn’t I tell you to keep your stinking, cowardly,
 stupid mouth shut?”

 “Yes, sir. I’m sorry, sir.”

 “Then suppose you do it.”

 “I was only trying to learn, sir. The only way a person can learn is by trying.”

 “Who says so?”

 “Everybody says so, sir. Even Lieutenant Scheisskopf says so.”

 “Do you say so?”

 “Yes, sir,” said Lieutenant Scheisskopf. “But everybody says so.”

 “Well, Metcalf, suppose you try keeping that stupid mouth of yours shut, and maybe
 that’s the way you’ll learn how. Now, where were we? Read me back the last line.”

 “ ‘Read me back the last line,’ ” read back the corporal who could take shorthand.

 “Not my last line, stupid!” the colonel shouted. “Somebody else’s.”

 “ ‘Read me back the last line,’ ” read back the corporal.

 “That’s my last line again!” shrieked the colonel, turning purple with anger.

 “Oh, no, sir,” corrected the corporal. “That’s my last line. I read it to you just a moment ago. Don’t you remember, sir? It was only
 a moment ago.”

 “Oh, my God! Read me back his last line, stupid. Say, what the hell’s your name, anyway?”

 “Popinjay, sir.”

 “Well, you’re next, Popinjay. As soon as this trial ends, your trial begins. Get it?”

 “Yes, sir. What will I be charged with?”

 “What the hell difference does that make? Did you hear what he asked me? You’re going
 to learn, Popinjay—the minute we finish with Clevinger you’re going to learn. Cadet
 Clevinger, what did—You are Cadet Clevinger, aren’t you, and not Popinjay?”

 “Yes, sir.”

 “Good. What did—”

 “I’m Popinjay, sir.”

 “Popinjay, is your father a millionaire, or a member of the Senate?”

 “No, sir.”

 “Then you’re up shit creek, Popinjay, without a paddle. He’s not a general or a high-ranking
 member of the Administration, is he?”

 “No, sir.”

 “That’s good. What does your father do?”

 “He’s dead, sir.”

 “That’s very good. You really are up the creek, Popinjay. Is Popinjay really your
 name? Just what the hell kind of a name is Popinjay, anyway? I don’t like it.”

 “It’s Popinjay’s name, sir,” Lieutenant Scheisskopf explained.

 “Well, I don’t like it, Popinjay, and I just can’t wait to rip your stinking, cowardly
 body apart limb from limb. Cadet Clevinger, will you please repeat what the hell it
 was you did or didn’t whisper to Yossarian late last night in the latrine?”

 “Yes, sir. I said that you couldn’t find me guilty—”

 “We’ll take it from there. Precisely what did you mean, Cadet Clevinger, when you
 said we couldn’t find you guilty?”

 “I didn’t say you couldn’t find me guilty, sir.”

 “When?”

 “When what, sir?”

 “Goddammit, are you going to start pumping me again?”

 “No, sir. I’m sorry, sir.”

 “Then answer the question. When didn’t you say we couldn’t find you guilty?”

 “Late last night in the latrine, sir.”

 “Is that the only time you didn’t say it?”

 “No, sir. I always didn’t say you couldn’t find me guilty, sir. What I did say to
 Yossarian was—”

 “Nobody asked you what you did say to Yossarian. We asked you what you didn’t say
 to him. We’re not at all interested in what you did say to Yossarian. Is that clear?”

 “Yes, sir.”

 “Then we’ll go on. What did you say to Yossarian?”

 “I said to him, sir, that you couldn’t find me guilty of the offense with which I
 am charged and still be faithful to the cause of . . .”

 “Of what? You’re mumbling.”

 “Stop mumbling.”

 “Yes, sir.”

 “And mumble ‘sir’ when you do.”

 “Metcalf, you bastard!”

 “Yes, sir,” mumbled Clevinger. “Of justice, sir. That you couldn’t find—”

 “Justice?” The colonel was astounded. “What is justice?”

 “Justice, sir—”

 “That’s not what justice is,” the colonel jeered, and began pounding the table again
 with his big fat hand. “That’s what Karl Marx is. I’ll tell you what justice is. Justice
 is a knee in the gut from the floor on the chin at night sneaky with a knife brought
 up down on the magazine of a battleship sandbagged underhanded in the dark without
 a word of warning. Garroting. That’s what justice is when we’ve all got to be tough
 enough and rough enough to fight Billy Petrolle. From the hip. Get it?”

 “No, sir.”

 “Don’t sir me!”

 “Yes, sir.”

 “And say ‘sir’ when you don’t,” ordered Major Metcalf.

 Clevinger was guilty, of course, or he would not have been accused, and since the
 only way to prove it was to find him guilty, it was their patriotic duty to do so.
 He was sentenced to walk fifty-seven punishment tours. Popinjay was locked up to be
 taught a lesson, and Major Metcalf was shipped to the Solomon Islands to bury bodies.
 A punishment tour for Clevinger was fifty minutes of a weekend hour spent pacing back
 and forth before the provost marshal’s building with a ton of an unloaded rifle on his shoulder.

 It was all very confusing to Clevinger. There were many strange things taking place,
 but the strangest of all, to Clevinger, was the hatred, the brutal, uncloaked, inexorable
 hatred of the members of the Action Board, glazing their unforgiving expressions with
 a hard, vindictive surface, glowing in their narrowed eyes malignantly like inextinguishable
 coals. Clevinger was stunned to discover it. They would have lynched him if they could.
 They were three grown men and he was a boy, and they hated him and wished him dead.
 They had hated him before he came, hated him while he was there, hated him after he
 left, carried their hatred for him away malignantly like some pampered treasure after
 they separated from each other and went to their solitude.

 Yossarian had done his best to warn him the night before. “You haven’t got a chance,
 kid,” he had told him glumly. “They hate Jews.”

 “But I’m not Jewish,” answered Clevinger.

 “It will make no difference,” Yossarian promised, and Yossarian was right. “They’re
 after everybody.”

 Clevinger recoiled from their hatred as though from a blinding light. These three
 men who hated him spoke his language and wore his uniform, but he saw their loveless
 faces set immutably into cramped, mean lines of hostility and understood instantly
 that nowhere in the world, not in all the fascist tanks or planes or submarines, not
 in the bunkers behind the machine guns or mortars or behind the blowing flame throwers,
 not even among all the expert gunners of the crack Hermann Goering Antiaircraft Division
 or among the grisly connivers in all the beer halls in Munich and everywhere else,
 were there men who hated him more.

 • • 9 • •

Major Major Major Major

 Major Major Major Major had had a difficult time from the start.

 Like Miniver Cheevy, he had been born too late—exactly thirty-six hours too late for
 the physical well-being of his mother, a gentle, ailing woman who, after a full day
 and a half’s agony in the rigors of childbirth, was depleted of all resolve to pursue
 further the argument over the new child’s name. In the hospital corridor, her husband
 moved ahead with the unsmiling determination of someone who knew what he was about.
 Major Major’s father was a towering, gaunt man in heavy shoes and a black woolen suit.
 He filled out the birth certificate without faltering, betraying no emotion at all
 as he handed the completed form to the floor nurse. The nurse took it from him without
 comment and padded out of sight. He watched her go, wondering what she had on underneath.

 Back in the ward, he found his wife lying vanquished beneath the blankets like a desiccated
 old vegetable, wrinkled, dry and white, her enfeebled tissues absolutely still. Her
 bed was at the very end of the ward, near a cracked window thickened with grime. Rain
 splashed from a moiling sky and the day was dreary and cold. In other parts of the
 hospital chalky people with aged, blue lips were dying on time. The man stood erect
 beside the bed and gazed down at the woman a long time.

 “I have named the boy Caleb,” he announced to her finally in a soft voice. “In accordance
 with your wishes.” The woman made no answer, and slowly the man smiled. He had planned
 it all perfectly, for his wife was asleep and would never know that he had lied to
 her as she lay on her sickbed in the poor ward of the county hospital.

 From this meager beginning had sprung the ineffectual squadron commander who was now
 spending the better part of each working day in Pianosa forging Washington Irving’s
 name to official documents. Major Major forged diligently with his left hand to elude
 identification, insulated against intrusion by his own undesired authority and camouflaged
 in his false mustache and dark glasses as an additional safeguard against detection
 by anyone chancing to peer in through the dowdy celluloid window from which some thief had carved out
 a slice. In between these two low points of his birth and his success lay thirty-one
 dismal years of loneliness and frustration.

 Major Major had been born too late and too mediocre. Some men are born mediocre, some
 men achieve mediocrity, and some men have mediocrity thrust upon them. With Major
 Major it had been all three. Even among men lacking all distinction he inevitably
 stood out as a man lacking more distinction than all the rest, and people who met
 him were always impressed by how unimpressive he was.

 Major Major had three strikes on him from the beginning—his mother, his father and
 Henry Fonda, to whom he bore a sickly resemblance almost from the moment of his birth.
 Long before he even suspected who Henry Fonda was, he found himself the subject of
 unflattering comparisons everywhere he went. Total strangers saw fit to deprecate
 him, with the result that he was stricken early with a guilty fear of people and an
 obsequious impulse to apologize to society for the fact that he was not Henry Fonda. It was not an easy task for him to go through life looking something
 like Henry Fonda, but he never once thought of quitting, having inherited his perseverance
 from his father, a lanky man with a good sense of humor.

 Major Major’s father was a sober God-fearing man whose idea of a good joke was to
 lie about his age. He was a long-limbed farmer, a God-fearing, freedom-loving, law-abiding
 rugged individualist who held that federal aid to anyone but farmers was creeping
 socialism. He advocated thrift and hard work and disapproved of loose women who turned
 him down. His specialty was alfalfa, and he made a good thing out of not growing any.
 The government paid him well for every bushel of alfalfa he did not grow. The more
 alfalfa he did not grow, the more money the government gave him, and he spent every
 penny he didn’t earn on new land to increase the amount of alfalfa he did not produce.
 Major Major’s father worked without rest at not growing alfalfa. On long winter evenings
 he remained indoors and did not mend harness, and he sprang out of bed at the crack
 of noon every day just to make certain that the chores would not be done. He invested
 in land wisely and soon was not growing more alfalfa than any other man in the county.
 Neighbors sought him out for advice on all subjects, for he had made much money and
 was therefore wise. “As ye sow, so shall ye reap,” he counseled one and all, and everyone
 said, “Amen.”

 Major Major’s father was an outspoken champion of economy in government, provided
 it did not interfere with the sacred duty of government to pay farmers as much as
 they could get for all the alfalfa they produced that no one else wanted or for not
 producing any alfalfa at all. He was a proud and independent man who was opposed to
 unemployment insurance and never hesitated to whine, whimper, wheedle, and extort for as much as he could get from
 whomever he could. He was a devout man whose pulpit was everywhere.

 “The Lord gave us good farmers two strong hands so that we could take as much as we
 could grab with both of them,” he preached with ardor on the courthouse steps or in
 the front of the A & P as he waited for the bad-tempered gum-chewing young cashier
 he was after to step outside and give him a nasty look. “If the Lord didn’t want us
 to take as much as we could get,” he preached, “He wouldn’t have given us two good
 hands to take it with.” And the others murmured, “Amen.”

 Major Major’s father had a Calvinist’s faith in predestination and could perceive
 distinctly how everyone’s misfortunes but his own were expressions of God’s will.
 He smoked cigarettes and drank whiskey, and he thrived on good wit and stimulating
 intellectual conversation, particularly his own when he was lying about his age or
 telling that good one about God and his wife’s difficulties in delivering Major Major.
 The good one about God and his wife’s difficulties had to do with the fact that it
 had taken God only six days to produce the whole world, whereas his wife had spent
 a full day and a half in labor just to produce Major Major. A lesser man might have
 wavered that day in the hospital corridor, a weaker man might have compromised on
 such excellent substitutes as Drum Major, Minor Major, Sergeant Major, or C Sharp
 Major, but Major Major’s father had waited fourteen years for just such an opportunity,
 and he was not a person to waste it. Major Major’s father had a good joke about opportunity.
 “Opportunity only knocks once in this world,” he would say. Major Major’s father repeated
 this good joke at every opportunity.

 Being born with a sickly resemblance to Henry Fonda was the first of a long series
 of practical jokes of which destiny was to make Major Major the unhappy victim throughout
 his joyless life. Being born Major Major Major was the second. The fact that he had been born Major Major Major was a secret known only to his father. Not until Major
 Major was enrolling in kindergarten was the discovery of his real name made, and then
 the effects were disastrous. The news killed his mother, who just lost her will to
 live and wasted away and died, which was just fine with his father, who had decided
 to marry the bad-tempered girl at the A & P if he had to and who had not been optimistic
 about his chances of getting his wife off the land without paying her some money or
 flogging her.

 On Major Major himself the consequences were only slightly less severe. It was a harsh
 and stunning realization that was forced upon him at so tender an age, the realization
 that he was not, as he had always been led to believe, Caleb Major, but instead was
 some total stranger named Major Major Major about whom he knew absolutely nothing
 and about whom nobody else had ever heard before. What playmates he had withdrew from him and never returned, disposed,
 as they were, to distrust all strangers, especially one who had already deceived them
 by pretending to be someone they had known for years. Nobody would have anything to
 do with him. He began to drop things and to trip. He had a shy and hopeful manner
 in each new contact, and he was always disappointed. Because he needed a friend so
 desperately, he never found one. He grew awkwardly into a tall, strange, dreamy boy
 with fragile eyes and a very delicate mouth whose tentative, groping smile collapsed
 instantly into hurt disorder at every fresh rebuff.

 He was polite to his elders, who disliked him. Whatever his elders told him to do,
 he did. They told him to look before he leaped, and he always looked before he leaped.
 They told him never to put off until the next day what he could do the day before,
 and he never did. He was told to honor his father and his mother, and he honored his
 father and his mother. He was told that he should not kill, and he did not kill, until
 he got into the Army. Then he was told to kill, and he killed. He turned the other
 cheek on every occasion and always did unto others exactly as he would have had others
 do unto him. When he gave to charity, his left hand never knew what his right hand
 was doing. He never once took the name of the Lord his God in vain, committed adultery
 or coveted his neighbor’s ass. In fact, he loved his neighbor and never even bore
 false witness against him. Major Major’s elders disliked him because he was such a
 flagrant nonconformist.

 Since he had nothing better to do well in, he did well in school. At the state university
 he took his studies so seriously that he was suspected by the homosexuals of being
 a Communist and suspected by the Communists of being a homosexual. He majored in English
 history, which was a mistake.

 “English history!” roared the silver-maned senior Senator from his state indignantly. “What’s
 the matter with American history? American history is as good as any history in the
 world!”

 Major Major switched immediately to American literature, but not before the F.B.I.
 had opened a file on him. There were six people and a Scotch terrier inhabiting the
 remote farmhouse Major Major called home, and five of them and the Scotch terrier
 turned out to be agents for the F.B.I. Soon they had enough derogatory information
 on Major Major to do whatever they wanted to with him. The only thing they could find
 to do with him, however, was take him into the Army as a private and make him a major
 four days later so that Congressmen with nothing else on their minds could go trotting
 back and forth through the streets of Washington, D.C., chanting, “Who promoted Major
 Major? Who promoted Major Major?”

 Actually, Major Major had been promoted by an I.B.M. machine with a sense of humor
 almost as keen as his father’s. When war broke out, he was still docile and compliant. They told him to enlist, and he enlisted. They told him
 to apply for aviation cadet training, and he applied for aviation cadet training,
 and the very next night found himself standing barefoot in icy mud at three o’clock
 in the morning before a tough and belligerent sergeant from the Southwest who told
 them he could beat hell out of any man in his outfit and was ready to prove it. The
 recruits in his squadron had all been shaken roughly awake only minutes before by
 the sergeant’s corporals and told to assemble in front of the administration tent.
 It was still raining on Major Major. They fell into ranks in the civilian clothes
 they had brought into the Army with them three days before. Those who had lingered
 to put shoes and socks on were sent back to their cold, wet, dark tents to remove
 them, and they were all barefoot in the mud as the sergeant ran his stony eyes over
 their faces and told them he could beat hell out of any man in his outfit. No one
 was inclined to dispute him.

 Major Major’s unexpected promotion to major the next day plunged the belligerent sergeant
 into a bottomless gloom, for he was no longer able to boast that he could beat hell
 out of any man in his outfit. He brooded for hours in his tent like Saul, receiving
 no visitors, while his elite guard of corporals stood discouraged watch outside. At
 three o’clock in the morning he found his solution, and Major Major and the other
 recruits were again shaken roughly awake and ordered to assemble barefoot in the drizzly
 glare at the administration tent, where the sergeant was already waiting, his fists
 clenched on his hips cockily, so eager to speak that he could hardly wait for them
 to arrive.

 “Me and Major Major,” he boasted, in the same tough, clipped tones of the night before,
 “can beat hell out of any man in my outfit.”

 The officers on the base took action on the Major Major problem later that same day.
 How could they cope with a major like Major Major? To demean him personally would
 be to demean all other officers of equal or lesser rank. To treat him with courtesy,
 on the other hand, was unthinkable. Fortunately, Major Major had applied for aviation
 cadet training. Orders transferring him away were sent to the mimeograph room late
 in the afternoon, and at three o’clock in the morning Major Major was again shaken
 roughly awake, bidden Godspeed by the sergeant and placed aboard a plane heading west.

 Lieutenant Scheisskopf turned white as a sheet when Major Major reported to him in
 California with bare feet and mud-caked toes. Major Major had taken it for granted
 that he was being shaken roughly awake again to stand barefoot in the mud and had
 left his shoes and socks in the tent. The civilian clothing in which he reported for
 duty to Lieutenant Scheisskopf was rumpled and dirty. Lieutenant Scheisskopf, who
 had not yet made his reputation as a parader, shuddered violently at the picture Major
 Major would make marching barefoot in his squadron that coming Sunday.

 “Go to the hospital quickly,” he mumbled, when he had recovered sufficiently to speak,
 “and tell them you’re sick. Stay there until your allowance for uniforms catches up
 with you and you have some money to buy some clothes. And some shoes. Buy some shoes.”

 “Yes, sir.”

 “I don’t think you have to call me ‘sir,’ sir,” Lieutenant Scheisskopf pointed out.
 “You outrank me.”

 “Yes, sir. I may outrank you, sir, but you’re still my commanding officer.”

 “Yes, sir, that’s right,” Lieutenant Scheisskopf agreed. “You may outrank me, sir,
 but I’m still your commanding officer. So you better do what I tell you, sir, or you’ll
 get into trouble. Go to the hospital and tell them you’re sick, sir. Stay there until
 your uniform allowance catches up with you and you have some money to buy some uniforms.”

 “Yes, sir.”

 “And some shoes, sir. Buy some shoes the first chance you get, sir.”

 “Yes, sir. I will, sir.”

 “Thank you, sir.”

 Life in cadet school for Major Major was no different than life had been for him all
 along. Whoever he was with always wanted him to be with someone else. His instructors
 gave him preferred treatment at every stage in order to push him along quickly and
 be rid of him. In almost no time he had his pilot’s wings and found himself overseas,
 where things began suddenly to improve. All his life, Major Major had longed for but
 one thing, to be absorbed, and in Pianosa, for a while, he finally was. Rank meant
 little to the men on combat duty, and relations between officers and enlisted men
 were relaxed and informal. Men whose names he didn’t even know said “Hi” and invited
 him to go swimming or play basketball. His ripest hours were spent in the day-long
 basketball games no one gave a damn about winning. Score was never kept, and the number
 of players might vary from one to thirty-five. Major Major had never played basketball
 or any other game before, but his great, bobbing height and rapturous enthusiasm helped
 make up for his innate clumsiness and lack of experience. Major Major found true happiness
 there on the lopsided basketball court with the officers and enlisted men who were
 almost his friends. If there were no winners, there were no losers, and Major Major
 enjoyed every gamboling moment right up till the day Colonel Cathcart roared up in
 his jeep after Major Duluth was killed and made it impossible for him ever to enjoy
 playing basketball there again.

 “You’re the new squadron commander,” Colonel Cathcart had shouted rudely across the
 railroad ditch to him. “But don’t think it means anything, because it doesn’t. All
 it means is that you’re the new squadron commander.”

 Colonel Cathcart had nursed an implacable grudge against Major Major for a long time.
 A superfluous major on his rolls meant an untidy table of organization and gave ammunition
 to the men at Twenty-seventh Air Force Headquarters who Colonel Cathcart was positive
 were his enemies and rivals. Colonel Cathcart had been praying for just some stroke
 of good luck like Major Duluth’s death. He had been plagued by one extra major; he
 now had an opening for one major. He appointed Major Major squadron commander and
 roared away in his jeep as abruptly as he had come.

 For Major Major, it meant the end of the game. His face flushed with discomfort, and
 he was rooted to the spot in disbelief as the rain clouds gathered above him again.
 When he turned to his teammates, he encountered a reef of curious, reflective faces
 all gazing at him woodenly with morose and inscrutable animosity. He shivered with
 shame. When the game resumed, it was not good any longer. When he dribbled, no one
 tried to stop him; when he called for a pass, whoever had the ball passed it; and
 when he missed a basket, no one raced him for the rebound. The only voice was his
 own. The next day was the same, and the day after that he did not come back.

 Almost on cue, everyone in the squadron stopped talking to him and started staring
 at him. He walked through life self-consciously with downcast eyes and burning cheeks,
 the object of contempt, envy, suspicion, resentment and malicious innuendo everywhere
 he went. People who had hardly noticed his resemblance to Henry Fonda before now never
 ceased discussing it, and there were even those who hinted sinisterly that Major Major
 had been elevated to squadron commander because he resembled Henry Fonda. Captain Black, who had aspired to the position himself,
 maintained that Major Major really was Henry Fonda but was too chickenshit to admit it.

 Major Major floundered bewilderedly from one embarrassing catastrophe to another.
 Without consulting him, Sergeant Towser had his belongings moved into the roomy trailer
 Major Duluth had occupied alone, and when Major Major came rushing breathlessly into
 the orderly room to report the theft of his things, the young corporal there scared
 him half out of his wits by leaping to his feet and shouting “Attention!” the moment he appeared. Major Major snapped to attention with all the rest in the
 orderly room, wondering what important personage had entered behind him. Minutes passed
 in rigid silence, and the whole lot of them might have stood there at attention till
 doomsday if Major Danby had not dropped by from Group to congratulate Major Major
 twenty minutes later and put them all at ease.

 Major Major fared even more lamentably at the mess hall, where Milo, his face fluttery
 with smiles, was waiting to usher him proudly to a small table he had set up in front
 and decorated with an embroided tablecloth and a nosegay of posies in a pink cut-glass
 vase. Major Major hung back with horror, but he was not bold enough to resist with all the others watching. Even Havermeyer
 had lifted his head from his plate to gape at him with his heavy, pendulous jaw. Major
 Major submitted meekly to Milo’s tugging and cowered in disgrace at his private table
 throughout the whole meal. The food was ashes in his mouth, but he swallowed every
 mouthful rather than risk offending any of the men connected with its preparation.
 Alone with Milo later, Major Major felt protest stir for the first time and said he
 would prefer to continue eating with the other officers. Milo told him it wouldn’t
 work.

 “I don’t see what there is to work,” Major Major argued. “Nothing ever happened before.”

 “You were never the squadron commander before.”

 “Major Duluth was the squadron commander and he always ate at the same table with
 the rest of the men.”

 “It was different with Major Duluth, sir.”

 “In what way was it different with Major Duluth?”

 “I wish you wouldn’t ask me that, sir,” said Milo.

 “Is it because I look like Henry Fonda?” Major Major mustered the courage to demand.

 “Some people say you are Henry Fonda,” Milo answered.

 “Well, I’m not Henry Fonda,” Major Major exclaimed, in a voice quavering with exasperation.
 “And I don’t look the least bit like him. And even if I do look like Henry Fonda,
 what difference does that make?”

 “It doesn’t make any difference. That’s what I’m trying to tell you, sir. It’s just
 not the same with you as it was with Major Duluth.”

 And it just wasn’t the same, for when Major Major, at the next meal, stepped from
 the food counter to sit with the others at the regular tables, he was frozen in his
 tracks by the impenetrable wall of antagonism thrown up by their faces and stood petrified
 with his tray quivering in his hands until Milo glided forward wordlessly to rescue
 him, by leading him tamely to his private table. Major Major gave up after that and
 always ate at his table alone with his back to the others. He was certain they resented
 him because he seemed too good to eat with them now that he was squadron commander.
 There was never any conversation in the mess tent when Major Major was present. He
 was conscious that other officers tried to avoid eating at the same time, and everyone
 was greatly relieved when he stopped coming there altogether and began taking his
 meals in his trailer.

 Major Major began forging Washington Irving’s name to official documents the day after
 the first C.I.D. man showed up to interrogate him about somebody at the hospital who
 had been doing it and gave him the idea. He had been bored and dissatisfied in his
 new position. He had been made squadron commander but had no idea what he was supposed
 to do as squadron commander, unless all he was supposed to do was forge Washington Irving’s
 name to official documents and listen to the isolated clinks and thumps of Major ——
 de Coverley’s horseshoes falling to the ground outside the window of his small office
 in the rear of the orderly-room tent. He was hounded incessantly by an impression
 of vital duties left unfulfilled and waited in vain for his responsibilities to overtake
 him. He seldom went out unless it was absolutely necessary, for he could not get used
 to being stared at. Occasionally, the monotony was broken by some officer or enlisted
 man Sergeant Towser referred to him on some matter that Major Major was unable to
 cope with and referred right back to Sergeant Towser for sensible disposition. Whatever
 he was supposed to get done as squadron commander apparently was getting done without
 any assistance from him. He grew moody and depressed. At times he thought seriously
 of going with all his sorrows to see the chaplain, but the chaplain seemed so overburdened
 with miseries of his own that Major Major shrank from adding to his troubles. Besides,
 he was not quite sure if chaplains were for squadron commanders.

 He had never been quite sure about Major —— de Coverley, either, who, when he was
 not away renting apartments or kidnapping foreign laborers, had nothing more pressing
 to do than pitch horseshoes. Major Major often paid strict attention to the horseshoes
 falling softly against the earth or riding down around the small steel pegs in the
 ground. He peeked out at Major —— de Coverley for hours and marveled that someone
 so august had nothing more important to do. He was often tempted to join Major ——
 de Coverley, but pitching horseshoes all day long seemed almost as dull as signing
 “Major Major Major” to official documents, and Major —— deCoverley’s countenance was
 so forbidding that Major Major was in awe of approaching him.

 Major Major wondered about his relationship to Major —— de Coverley and about Major
 —— de Coverley’s relationship to him. He knew that Major —— de Coverley was his executive
 officer, but he did not know what that meant, and he could not decide whether in Major
 —— de Coverley he was blessed with a lenient superior or cursed with a delinquent
 subordinate. He did not want to ask Sergeant Towser, of whom he was secretly afraid,
 and there was no one else he could ask, least of all Major —— de Coverley. Few people
 ever dared approach Major —— de Coverley about anything and the only officer foolish
 enough to pitch one of his horseshoes was stricken the very next day with the worst
 case of Pianosan crud that Gus or Wes or even Doc Daneeka had ever seen or even heard
 about. Everyone was positive the disease had been inflicted upon the poor officer
 in retribution by Major —— de Coverley, although no one was sure how.

 Most of the official documents that came to Major Major’s desk did not concern him
 at all. The vast majority consisted of allusions to prior communications which Major Major had never seen or heard of. There was never any need to look them
 up, for the instructions were invariably to disregard. In the space of a single productive
 minute, therefore, he might endorse twenty separate documents each advising him to
 pay absolutely no attention to any of the others. From General Peckem’s office on
 the mainland came prolix bulletins each day headed by such cheery homilies as “Procrastination
 Is the Thief of Time” and “Cleanliness Is Next to Godliness.”

 General Peckem’s communications about cleanliness and procrastination made Major Major
 feel like a filthy procrastinator, and he always got those out of the way as quickly
 as he could. The only official documents that interested him were those occasional
 ones pertaining to the unfortunate second lieutenant who had been killed on the mission
 over Orvieto less than two hours after he arrived on Pianosa and whose partly unpacked
 belongings were still in Yossarian’s tent. Since the unfortunate lieutenant had reported
 to the operations tent instead of to the orderly room, Sergeant Towser had decided
 that it would be safest to report him as never having reported to the squadron at
 all, and the occasional documents relating to him dealt with the fact that he seemed
 to have vanished into thin air, which, in one way, was exactly what did happen to
 him. In the long run, Major Major was grateful for the official documents that came
 to his desk, for sitting in his office signing them all day long was a lot better
 than sitting in his office all day long not signing them. They gave him something
 to do.

 Inevitably, every document he signed came back with a fresh page added for a new signature
 by him after intervals of from two to ten days. They were always much thicker than
 formerly, for in between the sheet bearing his last endorsement and the sheet added
 for his new endorsement were the sheets bearing the most recent endorsements of all
 the other officers in scattered locations who were also occupied in signing their
 names to that same official document. Major Major grew despondent as he watched simple
 communications swell prodigiously into huge manuscripts. No matter how many times
 he signed one, it always came back for still another signature, and he began to despair
 of ever being free of any of them. One day—it was the day after the C.I.D. man’s first
 visit—Major Major signed Washington Irving’s name to one of the documents instead
 of his own, just to see how it would feel. He liked it. He liked it so much that for
 the rest of that afternoon he did the same with all the official documents. It was
 an act of impulsive frivolity and rebellion for which he knew afterward he would be
 punished severely. The next morning he entered his office in trepidation and waited
 to see what would happen. Nothing happened.

 He had sinned, and it was good, for none of the documents to which he had signed Washington
 Irving’s name ever came back! Here, at last, was progress, and Major Major threw himself into his new career with uninhibited gusto. Signing
 Washington Irving’s name to official documents was not much of a career, perhaps,
 but it was less monotonous than signing “Major Major Major.” When Washington Irving
 did grow monotonous, he could reverse the order and sign Irving Washington until that
 grew monotonous. And he was getting something done, for none of the documents signed
 with either of these names ever came back to the squadron.

 What did come back, eventually, was a second C.I.D. man, masquerading as a pilot. The men knew he was a C.I.D. man because he
 confided to them he was and urged each of them not to reveal his true identity to
 any of the other men to whom he had already confided that he was a C.I.D. man.

 “You’re the only one in the squadron who knows I’m a C.I.D. man,” he confided to Major
 Major, “and it’s absolutely essential that it remain a secret so that my efficiency
 won’t be impaired. Do you understand?”

 “Sergeant Towser knows.”

 “Yes, I know. I had to tell him in order to get in to see you. But I know he won’t
 tell a soul under any circumstances.”

 “He told me,” said Major Major. “He told me there was a C.I.D. man outside to see
 me.”

 “That bastard. I’ll have to throw a security check on him. I wouldn’t leave any top-secret
 documents lying around here if I were you. At least not until I make my report.”

 “I don’t get any top-secret documents,” said Major Major.

 “That’s the kind I mean. Lock them in your cabinet where Sergeant Towser can’t get
 his hands on them.”

 “Sergeant Towser has the only key to the cabinet.”

 “I’m afraid we’re wasting time,” said the second C.I.D. man rather stiffly. He was
 a brisk, pudgy, high-strung person whose movements were swift and certain. He took
 a number of photostats out of a large red expansion envelope he had been hiding conspicuously
 beneath a leather flight jacket painted garishly with pictures of airplanes flying
 through orange bursts of flak and with orderly rows of little bombs signifying fifty-five
 combat missions flown. “Have you ever seen any of these?”

 Major Major looked with a blank expression at copies of personal correspondence from
 the hospital on which the censoring officer had written “Washington Irving” or “Irving
 Washington.”

 “No.”

 “How about these?”

 Major Major gazed next at copies of official documents addressed to him to which he
 had been signing the same signatures.

 “No.”

 “Is the man who signed these names in your squadron?”

 “Which one? There are two names here.”

 “Either one. We figure that Washington Irving and Irving Washington are one man and
 that he’s using two names just to throw us off the track. That’s done very often,
 you know.”

 “I don’t think there’s a man with either of those names in my squadron.”

 A look of disappointment crossed the second C.I.D. man’s face. “He’s a lot cleverer
 than we thought,” he observed. “He’s using a third name and posing as someone else.
 And I think . . . yes, I think I know what the third name is.” With excitement and
 inspiration, he held another photostat out for Major Major to study. “How about this?”

 Major Major bent forward slightly and saw a copy of the piece of V mail from which
 Yossarian had blacked out everything but the name Mary and on which he had written,
 “I yearn for you tragically. A. T. Tappman, Chaplain, U.S. Army.” Major Major shook
 his head.

 “I’ve never seen it before.”

 “Do you know who A. T. Tappman is?”

 “He’s the group chaplain.”

 “That locks it up,” said the second C.I.D. man. “Washington Irving is the group chaplain.”

 Major Major felt a twinge of alarm. “A. T. Tappman is the group chaplain,” he corrected.

 “Are you sure?”

 “Yes.”

 “Why should the group chaplain write this on a letter?”

 “Perhaps somebody else wrote it and forged his name.”

 “Why would somebody want to forge the group chaplain’s name?”

 “To escape detection.”

 “You may be right,” the second C.I.D. man decided after an instant’s hesitation, and
 smacked his lips crisply. “Maybe we’re confronted with a gang, with two men working
 together who just happen to have opposite names. Yes, I’m sure that’s it. One of them
 here in the squadron, one of them up at the hospital and one of them with the chaplain.
 That makes three men, doesn’t it? Are you absolutely sure you never saw any of these
 official documents before?”

 “I would have signed them if I had.”

 “With whose name?” asked the second C.I.D. man cunningly. “Yours or Washington Irving’s?”

 “With my own name,” Major Major told him. “I don’t even know Washington Irving’s name.”

 The second C.I.D. man broke into a smile.

 “Major, I’m glad you’re in the clear. It means we’ll be able to work together, and
 I’m going to need every man I can get. Somewhere in the European theater of operations
 is a man who’s getting his hands on communications addressed to you. Have you any
 idea who it can be?”

 “No.”

 “Well, I have a pretty good idea,” said the second C.I.D. man, and leaned forward
 to whisper confidentially. “That bastard Towser. Why else would he go around shooting
 his mouth off about me? Now, you keep your eyes open and let me know the minute you
 hear anyone even talking about Washington Irving. I’ll throw a security check on the
 chaplain and everyone else around here.”

 The moment he was gone, the first C.I.D. man jumped into Major Major’s office through
 the window and wanted to know who the second C.I.D. man was. Major Major barely recognized
 him.

 “He was a C.I.D. man,” Major Major told him.

 “Like hell he was,” said the first C.I.D. man. “I’m the C.I.D. man around here.”

 Major Major barely recognized him because he was wearing a faded maroon corduroy bathrobe
 with open seams under both arms, linty flannel pajamas, and worn house slippers with
 one flapping sole. This was regulation hospital dress, Major Major recalled. The man
 had added about twenty pounds and seemed bursting with good health.

 “I’m really a very sick man,” he whined. “I caught cold in the hospital from a fighter
 pilot and came down with a very serious case of pneumonia.”

 “I’m very sorry,” Major Major said.

 “A lot of good that does me,” the C.I.D. man sniveled. “I don’t want your sympathy.
 I just want you to know what I’m going through. I came down to warn you that Washington
 Irving seems to have shifted his base of operations from the hospital to your squadron.
 You haven’t heard anyone around here talking about Washington Irving, have you?”

 “As a matter of fact, I have,” Major Major answered. “That man who was just in there.
 He was talking about Washington Irving.”

 “Was he really?” the first C.I.D. man cried with delight. “This might be just what
 we needed to crack the case wide open! You keep him under surveillance twenty-four
 hours a day while I rush back to the hospital and write my superiors for further instructions.”
 The C.I.D. man jumped out of Major Major’s office through the window and was gone.

 A minute later, the flap separating Major Major’s office from the orderly room flew
 open and the second C.I.D. man was back, puffing frantically in haste. Gasping for
 breath, he shouted, “I just saw a man in red pajamas come jumping out of your window
 and go running up the road! Didn’t you see him?”

 “He was here talking to me,” Major Major answered.

 “I thought that looked mighty suspicious, a man jumping out the window in red pajamas.”
 The man paced about the small office in vigorous circles. “At first I thought it was
 you, hightailing it for Mexico. But now I see it wasn’t you. He didn’t say anything
 about Washington Irving, did he?”

 “As a matter of fact,” said Major Major, “he did.”

 “He did?” cried the second C.I.D. man. “That’s fine! This might be just the break
 we needed to crack the case wide open. Do you know where we can find him?”

 “At the hospital. He’s really a very sick man.”

 “That’s great!” exclaimed the second C.I.D. man. “I’ll go right up there after him.
 It would be best if I went incognito. I’ll go explain the situation at the medical
 tent and have them send me there as a patient.”

 “They won’t send me to the hospital as a patient unless I’m sick,” he reported back
 to Major Major. “Actually, I am pretty sick. I’ve been meaning to turn myself in for
 a checkup, and this will be a good opportunity. I’ll go back to the medical tent and
 tell them I’m sick, and I’ll get sent to the hospital that way.”

 “Look what they did to me,” he reported back to Major Major with purple gums. His
 distress was inconsolable. He carried his shoes and socks in his hands, and his toes
 had been painted with gentian-violet solution, too. “Who ever heard of a C.I.D. man
 with purple gums?” he moaned.

 He walked away from the orderly room with his head down and tumbled into a slit trench
 and broke his nose. His temperature was still normal, but Gus and Wes made an exception
 of him and sent him to the hospital in an ambulance.

 Major Major had lied, and it was good. He was not really surprised that it was good,
 for he had observed that people who did lie were, on the whole, more resourceful and
 ambitious and successful than people who did not lie. Had he told the truth to the
 second C.I.D. man, he would have found himself in trouble. Instead he had lied, and
 he was free to continue his work.

 He became more circumspect in his work as a result of the visit from the second C.I.D.
 man. He did all his signing with his left hand and only while wearing the dark glasses
 and false mustache he had used unsuccessfully to help him begin playing basketball
 again. As an additional precaution, he made a happy switch from Washington Irving
 to John Milton. John Milton was supple and concise. Like Washington Irving, he could
 be reversed with good effect whenever he grew monotonous. Furthermore, he enabled
 Major Major to double his output, for John Milton was so much shorter than either
 his own name or Washington Irving’s and took so much less time to write. John Milton
 proved fruitful in still one more respect. He was versatile, and Major Major soon found himself incorporating the signature in fragments of imaginary
 dialogues. Thus, typical endorsements on the official documents might read, “John,
 Milton is a sadist” or “Have you seen Milton, John?” One signature of which he was
 especially proud read, “Is anybody in the John, Milton?” John Milton threw open whole
 new vistas filled with charming, inexhaustible possibilities that promised to ward
 off monotony forever. Major Major went back to Washington Irving when John Milton
 grew monotonous.

 Major Major had bought the dark glasses and false mustache in Rome in a final, futile
 attempt to save himself from the swampy degradation into which he was steadily sinking.
 First there had been the awful humiliation of the Great Loyalty Oath Crusade, when
 not one of the thirty or forty people circulating competitive loyalty oaths would
 even allow him to sign. Then, just when that was blowing over, there was the matter
 of Clevinger’s plane disappearing so mysteriously in thin air with every member of
 the crew, and blame for the strange mishap centering balefully on him because he had
 never signed any of the loyalty oaths.

 The dark glasses had large magenta rims. The false black mustache was a flamboyant
 organ grinder’s, and he wore them both to the basketball game one day when he felt
 he could endure his loneliness no longer. He affected an air of jaunty familiarity
 as he sauntered to the court and prayed silently that he would not be recognized.
 The others pretended not to recognize him, and he began to have fun. Just as he finished
 congratulating himself on his innocent ruse he was bumped hard by one of his opponents
 and knocked to his knees. Soon he was bumped hard again, and it dawned on him that
 they did recognize him and that they were using his disguise as a license to elbow,
 trip and maul him. They did not want him at all. And just as he did realize this,
 the players on his team fused instinctively with the players on the other team into
 a single, howling, bloodthirsty mob that descended upon him from all sides with foul
 curses and swinging fists. They knocked him to the ground, kicked him while he was
 on the ground, attacked him again after he had struggled blindly to his feet. He covered
 his face with his hands and could not see. They swarmed all over each other in their
 frenzied compulsion to bludgeon him, kick him, gouge him, trample him. He was pummeled
 spinning to the edge of the ditch and sent slithering down on his head and shoulders.
 At the bottom he found his footing, clambered up the other wall and staggered away
 beneath the hail of hoots and stones with which they pelted him until he lurched into
 shelter around a corner of the orderly-room tent. His paramount concern throughout
 the entire assault was to keep his dark glasses and false mustache in place so that
 he might continue pretending he was somebody else and be spared the dreaded necessity
 of having to confront them with his authority.

 Back in his office, he wept; and when he finished weeping he washed the blood from
 his mouth and nose, scrubbed the dirt from the abrasions on his cheek and forehead,
 and summoned Sergeant Towser.

 “From now on,” he said, “I don’t want anyone to come in to see me while I’m here.
 Is that clear?”

 “Yes, sir,” said Sergeant Towser. “Does that include me?”

 “Yes.”

 “I see. Will that be all?”

 “Yes.”

 “What shall I say to the people who do come to see you while you’re here?”

 “Tell them I’m in and ask them to wait.”

 “Yes, sir. For how long?”

 “Until I’ve left.”

 “And then what shall I do with them?”

 “I don’t care.”

 “May I send them in to see you after you’ve left?”

 “Yes.”

 “But you won’t be here then, will you?”

 “No.”

 “Yes, sir. Will that be all?”

 “Yes.”

 “Yes, sir.”

 “From now on,” Major Major said to the middle-aged enlisted man who took care of his
 trailer, “I don’t want you to come here while I’m here to ask me if there’s anything
 you can do for me. Is that clear?”

 “Yes, sir,” said the orderly. “When should I come here to find out if there’s anything
 you want me to do for you?”

 “When I’m not here.”

 “Yes, sir. And what should I do?”

 “Whatever I tell you to.”

 “But you won’t be here to tell me. Will you?”

 “No.”

 “Then what should I do?”

 “Whatever has to be done.”

 “Yes, sir.”

 “That will be all,” said Major Major.

 “Yes, sir,” said the orderly. “Will that be all?”

 “No,” said Major Major. “Don’t come in to clean, either. Don’t come in for anything
 unless you’re sure I’m not here.”

 “Yes, sir. But how can I always be sure?”

 “If you’re not sure, just assume that I am here and go away until you are sure. Is
 that clear?”

 “Yes, sir.”

 “I’m sorry to have to talk to you in this way, but I have to. Goodbye.”

 “Goodbye, sir.”

 “And thank you. For everything.”

 “Yes, sir.”

 “From now on,” Major Major said to Milo Minderbinder, “I’m not going to come to the
 mess hall any more. I’ll have all my meals brought to me in my trailer.”

 “I think that’s a good idea, sir,” Milo answered. “Now I’ll be able to serve you special
 dishes that the others will never know about. I’m sure you’ll enjoy them. Colonel
 Cathcart always does.”

 “I don’t want any special dishes. I want exactly what you serve all the other officers.
 Just have whoever brings it knock once on my door and leave the tray on the step.
 Is that clear?”

 “Yes, sir,” said Milo. “That’s very clear. I’ve got some live Maine lobsters hidden
 away that I can serve you tonight with an excellent Roquefort salad and two frozen
 eclairs that were smuggled out of Paris only yesterday together with an important
 member of the French underground. Will that do for a start?”

 “No.”

 “Yes, sir. I understand.”

 For dinner that night Milo served him broiled Maine lobster with excellent Roquefort
 salad and two frozen eclairs. Major Major was annoyed. If he sent it back, though,
 it would only go to waste or to somebody else, and Major Major had a weakness for
 broiled lobster. He ate with a guilty conscience. The next day for lunch there was
 terrapin Maryland with a whole quart of Dom Pérignon 1937, and Major Major gulped
 it down without a thought.

 After Milo, there remained only the men in the orderly room, and Major Major avoided
 them by entering and leaving every time through the dingy celluloid window of his
 office. The window unbuttoned and was low and large and easy to jump through from
 either side. He managed the distance between the orderly room and his trailer by darting
 around the corner of the tent when the coast was clear, leaping down into the railroad
 ditch and dashing along with his head bowed until he attained the sanctuary of the
 forest. Abreast of his trailer, he left the ditch and wove his way speedily toward
 home through the dense underbrush, in which the only person he ever encountered was
 Captain Flume, who, drawn and ghostly, frightened him half to death one twilight by
 materializing without warning out of a patch of dewberry bushes to complain that Chief
 White Halfoat had threatened to slit his throat open from ear to ear.

 “If you ever frighten me like that again,” Major Major told him, “I’ll slit your throat open from ear to ear.”

 Captain Flume gasped and dissolved right back into the patch of dewberry bushes, and
 Major Major never set eyes on him again.

 When Major Major looked back on what he had accomplished, he was pleased. In the midst
 of a few foreign acres teeming with more than two hundred people, he had succeeded
 in becoming a recluse. With a little ingenuity and vision, he had made it all but
 impossible for anyone in the squadron to talk to him, which was just fine with everyone,
 he noticed, since no one wanted to talk to him anyway. No one, it turned out, but
 that madman Yossarian, who brought him down with a flying tackle one day as he was
 scooting along the bottom of the ditch to his trailer for lunch.

 The last person in the squadron Major Major wanted to be brought down with a flying
 tackle by was Yossarian. There was something inherently disreputable about Yossarian,
 always carrying on so disgracefully about that dead man in his tent who wasn’t even
 there and then taking off all his clothes after the Avignon mission and going around
 without them right up to the day General Dreedle stepped up to pin a medal on him
 for his heroism over Ferrara and found him standing in formation stark naked. No one
 in the world had the power to remove the dead man’s disorganized effects from Yossarian’s
 tent. Major Major had forfeited the authority when he permitted Sergeant Towser to
 report the lieutenant who had been killed over Orvieto less than two hours after he
 arrived in the squadron as never having arrived in the squadron at all. The only one
 with any right to remove his belongings from Yossarian’s tent, it seemed to Major
 Major, was Yossarian himself, and Yossarian, it seemed to Major Major, had no right.

 Major Major groaned after Yossarian brought him down with a flying tackle, and tried
 to wiggle to his feet. Yossarian wouldn’t let him.

 “Captain Yossarian,” Yossarian said, “requests permission to speak to the major at
 once about a matter of life or death.”

 “Let me up, please,” Major Major bid him in cranky discomfort. “I can’t return your
 salute while I’m lying on my arm.”

 Yossarian released him. They stood up slowly. Yossarian saluted again and repeated
 his request.

 “Let’s go to my office,” Major Major said. “I don’t think this is the best place to
 talk.”

 “Yes, sir,” answered Yossarian.

 They smacked the gravel from their clothing and walked in constrained silence to the
 entrance of the orderly room.

 “Give me a minute or two to put some Mercurochrome on these cuts. Then have Sergeant
 Towser send you in.”

 “Yes, sir.”

 Major Major strode with dignity to the rear of the orderly room without glancing at
 any of the clerks and typists working at the desks and filing cabinets. He let the
 flap leading to his office fall closed behind him. As soon as he was alone in his
 office, he raced across the room to the window and jumped outside to dash away. He
 found Yossarian blocking his path. Yossarian was waiting at attention and saluted
 again.

 “Captain Yossarian requests permission to speak to the major at once about a matter
 of life or death,” he repeated determinedly.

 “Permission denied,” Major Major snapped.

 “That won’t do it.”

 Major Major gave in. “All right,” he conceded wearily. “I’ll talk to you. Please jump
 inside my office.”

 “After you.”

 They jumped inside the office. Major Major sat down, and Yossarian moved around in
 front of his desk and told him that he did not want to fly any more combat missions.
 What could he do? Major Major asked himself. All he could do was what he had been instructed to do
 by Colonel Korn and hope for the best.

 “Why not?” he asked.

 “I’m afraid.”

 “That’s nothing to be ashamed of,” Major Major counseled him kindly. “We’re all afraid.”

 “I’m not ashamed,” Yossarian said. “I’m just afraid.”

 “You wouldn’t be normal if you were never afraid. Even the bravest men experience
 fear. One of the biggest jobs we all face in combat is to overcome our fear.”

 “Oh, come on, Major. Can’t we do without that horseshit?”

 Major Major lowered his gaze sheepishly and fiddled with his fingers. “What do you
 want me to tell you?”

 “That I’ve flown enough missions and can go home.”

 “How many have you flown?”

 “Fifty-one.”

 “You’ve only got four more to fly.”

 “He’ll raise them. Every time I get close he raises them.”

 “Perhaps he won’t this time.”

 “He never sends anyone home, anyway. He just keeps them around waiting for rotation
 orders until he doesn’t have enough men left for the crews, and then raises the number
 of missions and throws them all back on combat status. He’s been doing that ever since
 he got here.”

 “You mustn’t blame Colonel Cathcart for any delay with the orders,” Major Major advised. “It’s Twenty-seventh Air Force’s responsibility to process the orders
 promptly once they get them from us.”

 “He could still ask for replacements and send us home when the orders did come back.
 Anyway, I’ve been told that Twenty-seventh Air Force wants only forty missions and
 that it’s only his own idea to get us to fly fifty-five.”

 “I wouldn’t know anything about that,” Major Major answered. “Colonel Cathcart is
 our commanding officer and we must obey him. Why don’t you fly the four more missions
 and see what happens?”

 “I don’t want to.”

 What could you do? Major Major asked himself again. What could you do with a man who looked you squarely
 in the eye and said he would rather die than be killed in combat, a man who was at
 least as mature and intelligent as you were and who you had to pretend was not? What
 could you say to him?

 “Suppose we let you pick your missions and fly milk runs,” Major Major said. “That
 way you can fly the four missions and not run any risks.”

 “I don’t want to fly milk runs. I don’t want to be in the war any more.”

 “Would you like to see our country lose?” Major Major asked.

 “We won’t lose. We’ve got more men, more money and more material. There are ten million
 men in uniform who could replace me. Some people are getting killed and a lot more
 are making money and having fun. Let somebody else get killed.”

 “But suppose everybody on our side felt that way.”

 “Then I’d certainly be a damned fool to feel any other way. Wouldn’t I?”

 What could you possibly say to him? Major Major wondered forlornly. One thing he could not say was that there was nothing
 he could do. To say there was nothing he could do would suggest he would do something if he could and imply the existence of an error or injustice in Colonel
 Korn’s policy. Colonel Korn had been most explicit about that. He must never say there
 was nothing he could do.

 “I’m sorry,” he said. “But there’s nothing I can do.”

 • • 10 • •

Wintergreen

 Clevinger was dead. That was the basic flaw in his philosophy. Eighteen planes had
 let down through a beaming white cloud off the coast of Elba one afternoon on the
 way back from the weekly milk run to Parma; seventeen came out. No trace was ever
 found of the other, not in the air or on the smooth surface of the jade waters below.
 There was no debris. Helicopters circled the white cloud till sunset. During the night
 the cloud blew away, and in the morning there was no more Clevinger.

 The disappearance was astounding, as astounding, certainly, as the Grand Conspiracy
 of Lowery Field, when all sixty-four men in a single barrack vanished one payday and
 were never heard of again. Until Clevinger was snatched from existence so adroitly,
 Yossarian had assumed that the men had simply decided unanimously to go AWOL the same
 day. In fact, he had been so encouraged by what appeared to be a mass desertion from
 sacred responsibility that he had gone running outside in elation to carry the exciting
 news to ex-P.F.C. Wintergreen.

 “What’s so exciting about it?” ex-P.F.C. Wintergreen sneered obnoxiously, resting
 his filthy GI shoe on his spade and lounging back in a surly slouch against the wall
 of one of the deep, square holes it was his military specialty to dig.

 Ex-P.F.C. Wintergreen was a snide little punk who enjoyed working at cross-purposes.
 Each time he went AWOL, he was caught and sentenced to dig and fill up holes six feet
 deep, wide and long for a specified length of time. Each time he finished his sentence,
 he went AWOL again. Ex-P.F.C. Wintergreen accepted his role of digging and filling
 up holes with all the uncomplaining dedication of a true patriot.

 “It’s not a bad life,” he would observe philosophically. “And I guess somebody has
 to do it.”

 He had wisdom enough to understand that digging holes in Colorado was not such a bad
 assignment in wartime. Since the holes were in no great demand, he could dig them
 and fill them up at a leisurely pace, and he was seldom overworked. On the other hand, he was busted down to buck private each time he was
 court-martialed. He regretted this loss of rank keenly.

 “It was kind of nice being a P.F.C.,” he reminisced yearningly. “I had status—you
 know what I mean?—and I used to travel in the best circles.” His face darkened with
 resignation. “But that’s all behind me now,” he guessed. “The next time I go over
 the hill it will be as a buck private, and I just know it won’t be the same.” There
 was no future in digging holes. “The job isn’t even steady. I lose it each time I
 finish serving my sentence. Then I have to go over the hill again if I want it back.
 And I can’t even keep doing that. There’s a catch, Catch-22. The next time I go over
 the hill, it will mean the stockade. I don’t know what’s going to become of me. I
 might even wind up overseas if I’m not careful.” He did not want to keep digging holes
 for the rest of his life, although he had no objection to doing it as long as there
 was a war going on and it was part of the war effort. “It’s a matter of duty,” he
 observed, “and we each have our own to perform. My duty is to keep digging these holes,
 and I’ve been doing such a good job of it that I’ve just been recommended for the
 Good Conduct Medal. Your duty is to screw around in cadet school and hope the war
 ends before you get out. The duty of the men in combat is to win the war, and I just
 wish they were doing their duty as well as I’ve been doing mine. It wouldn’t be fair
 if I had to go overseas and do their job too, would it?”

 One day ex-P.F.C. Wintergreen struck open a water pipe while digging in one of his
 holes and almost drowned to death before he was fished out nearly unconscious. Word
 spread that it was oil, and Chief White Halfoat was kicked off the base. Soon every
 man who could find a shovel was outside digging frenziedly for oil. Dirt flew everywhere;
 the scene was almost like the morning in Pianosa seven months later after the night
 Milo bombed the squadron with every plane he had accumulated in his M & M syndicate,
 and the airfield, bomb dump and repair hangars as well, and all the survivors were
 outside hacking cavernous shelters into the solid ground and roofing them over with
 sheets of armor plate stolen from the repair sheds at the field and with tattered
 squares of waterproof canvas stolen from the side flaps of each other’s tents. Chief
 White Halfoat was transferred out of Colorado at the first rumor of oil and came to
 rest finally in Pianosa as a replacement for Lieutenant Coombs, who had gone out on
 a mission as a guest one day just to see what combat was like and had died over Ferrara
 in the plane with Kraft. Yossarian felt guilty each time he remembered Kraft, guilty
 because Kraft had been killed on Yossarian’s second bomb run, and guilty because Kraft
 had got mixed up innocently also in the Splendid Atabrine Insurrection that had begun
 in Puerto Rico on the first leg of their flight overseas and ended in Pianosa ten
 days later with Appleby striding dutifully into the orderly room the moment he arrived to report Yossarian for refusing to take his Atabrine tablets. The
 sergeant there invited him to be seated.

 “Thank you, Sergeant, I think I will,” said Appleby. “About how long will I have to
 wait? I’ve still got a lot to get done today so that I can be fully prepared bright
 and early tomorrow morning to go into combat the minute they want me to.”

 “Sir?”

 “What’s that, Sergeant?”

 “What was your question?”

 “About how long will I have to wait before I can go in to see the major?”

 “Just until he goes out to lunch,” Sergeant Towser replied. “Then you can go right
 in.”

 “But he won’t be there then. Will he?”

 “No, sir. Major Major won’t be back in his office until after lunch.”

 “I see,” Appleby decided uncertainly. “I think I’d better come back after lunch, then.”

 Appleby turned from the orderly room in secret confusion. The moment he stepped outside,
 he thought he saw a tall, dark officer who looked a little like Henry Fonda come jumping
 out the window of the orderly-room tent and go scooting out of sight around the corner.
 Appleby halted and squeezed his eyes closed. An anxious doubt assailed him. He wondered
 if he were suffering from malaria, or, worse, from an overdose of Atabrine tablets.
 Appleby had been taking four times as many Atabrine tablets as the amount prescribed
 because he wanted to be four times as good a pilot as everyone else. His eyes were
 still shut when Sergeant Towser tapped him lightly on the shoulder and told him he
 could go in now if he wanted to, since Major Major had just gone out. Appleby’s confidence
 returned.

 “Thank you, Sergeant. Will he be back soon?”

 “He’ll be back right after lunch. Then you’ll have to go right out and wait for him
 in front till he leaves for dinner. Major Major never sees anyone in his office while
 he’s in his office.”

 “Sergeant, what did you just say?”

 “I said that Major Major never sees anyone in his office while he’s in his office.”

 Appleby stared at Sergeant Towser intently and attempted a firm tone. “Sergeant, are
 you trying to make a fool out of me just because I’m new in the squadron and you’ve
 been overseas a long time?”

 “Oh, no, sir,” answered the sergeant deferentially. “Those are my orders. You can
 ask Major Major when you see him.”

 “That’s just what I intend to do, Sergeant. When can I see him?”

 “Never.”

 Crimson with humiliation, Appleby wrote down his report about Yossarian and the Atabrine
 tablets on a pad the sergeant offered him and left quickly, wondering if perhaps Yossarian
 were not the only man privileged to wear an officer’s uniform who was crazy.

 By the time Colonel Cathcart had raised the number of missions to fiftyfive, Sergeant
 Towser had begun to suspect that perhaps every man who wore a uniform was crazy. Sergeant
 Towser was lean and angular and had fine blond hair so light it was almost without
 color, sunken cheeks, and teeth like large white marshmallows. He ran the squadron
 and was not happy doing it. Men like Hungry Joe glowered at him with blameful hatred,
 and Appleby subjected him to vindictive discourtesy now that he had established himself
 as a hot pilot and a Ping-Pong player who never lost a point. Sergeant Towser ran
 the squadron because there was no one else in the squadron to run it. He had no interest
 in war or advancement. He was interested in shards and Hepplewhite furniture.

 Almost without realizing it, Sergeant Towser had fallen into the habit of thinking
 of the dead man in Yossarian’s tent in Yossarian’s own terms—as a dead man in Yossarian’s
 tent. In reality, he was no such thing. He was simply a replacement pilot who had
 been killed in combat before he had officially reported for duty. He had stopped at
 the operations tent to inquire the way to the orderly-room tent and had been sent
 right into action because so many men had completed the thirty-five missions required
 then that Captain Piltchard and Captain Wren were finding it difficult to assemble
 the number of crews specified by Group. Because he had never officially gotten into
 the squadron, he could never officially be gotten out, and Sergeant Towser sensed
 that the multiplying communications relating to the poor man would continue reverberating
 forever.

 His name was Mudd. To Sergeant Towser, who deplored violence and waste with equal
 aversion, it seemed like such an abhorrent extravagance to fly Mudd all the way across
 the ocean just to have him blown into bits over Orvieto less than two hours after
 he arrived. No one could recall who he was or what he had looked like, least of all
 Captain Piltchard and Captain Wren, who remembered only that a new officer had shown
 up at the operations tent just in time to be killed and who colored uneasily every
 time the matter of the dead man in Yossarian’s tent was mentioned. The only ones who
 might have seen Mudd, the men in the same plane, had all been blown to bits with him.

 Yossarian, on the other hand, knew exactly who Mudd was. Mudd was the unknown soldier
 who had never had a chance, for that was the only thing anyone ever did know about
 all the unknown soldiers—they never had a chance. They had to be dead. And this dead
 one was really unknown, even though his belongings still lay in a tumble on the cot in Yossarian’s tent almost exactly as
 he had left them three months earlier the day he never arrived—all contaminated with
 death less than two hours later, in the same way that all was contaminated with death
 the very next week during the Great Big Siege of Bologna when the moldy odor of mortality
 hung wet in the air with the sulphurous fog and every man scheduled to fly was already
 tainted.

 There was no escaping the mission to Bologna once Colonel Cathcart had volunteered
 his group for the ammunition dumps there that the heavy bombers on the Italian mainland
 had been unable to destroy from their higher altitudes. Each day’s delay deepened
 the awareness and deepened the gloom. The clinging, overpowering conviction of death
 spread steadily with the continuing rainfall, soaking mordantly into each man’s ailing
 countenance like the corrosive blot of some crawling disease. Everyone smelled of
 formaldehyde. There was nowhere to turn for help, not even to the medical tent, which
 had been ordered closed by Colonel Korn so that no one could report for sick call,
 as the men had done on the one clear day with a mysterious epidemic of diarrhea that
 had forced still another postponement. With sick call suspended and the door to the
 medical tent nailed shut, Doc Daneeka spent the intervals between rain perched on
 a high stool, wordlessly absorbing the bleak outbreak of fear with a sorrowing neutrality,
 roosting like a melancholy buzzard below the ominous, hand-lettered sign tacked up
 on the closed door of the medical tent by Captain Black as a joke and left hanging
 there by Doc Daneeka because it was no joke. The sign was bordered in dark crayon
 and read: “CLOSED UNTIL FURTHER NOTICE. DEATH IN THE FAMILY.”

 The fear flowed everywhere, into Dunbar’s squadron, where Dunbar poked his head inquiringly
 through the entrance of the medical tent there one twilight and spoke respectfully
 to the blurred outline of Dr. Stubbs, who was sitting in the dense shadows inside
 before a bottle of whiskey and a bell jar filled with purified drinking water.

 “Are you all right?” he asked solicitously.

 “Terrible,” Dr. Stubbs answered.

 “What are you doing here?”

 “Sitting.”

 “I thought there was no more sick call.”

 “There ain’t.”

 “Then why are you sitting here?”

 “Where else should I sit? At the goddam officers’ club with Colonel Cathcart and Korn?
 Do you know what I’m doing here?”

 “Sitting.”

 “In the squadron, I mean. Not in the tent. Don’t be such a goddam wise guy. Can you
 figure out what a doctor is doing here in the squadron?”

 “They’ve got the doors to the medical tents nailed shut in the other squadrons,” Dunbar
 remarked.

 “If anyone sick walks through my door I’m going to ground him,” Dr. Stubbs vowed.
 “I don’t give a damn what they say.”

 “You can’t ground anyone,” Dunbar reminded. “Don’t you know the orders?”

 “I’ll knock him flat on his ass with an injection and really ground him.” Dr. Stubbs
 laughed with sardonic amusement at the prospect. “They think they can order sick call
 out of existence. The bastards. Ooops, there it goes again.” The rain began falling
 again, first in the trees, then in the mud puddles, then, faintly, like a soothing
 murmur, on the tent top. “Everything’s wet,” Dr. Stubbs observed with revulsion. “Even
 the latrines and urinals are backing up in protest. The whole goddam world smells
 like a charnel house.”

 The silence seemed bottomless when he stopped talking. Night fell. There was a sense
 of vast isolation.

 “Turn on the light,” Dunbar suggested.

 “There is no light. I don’t feel like starting my generator. I used to get a big kick
 out of saving people’s lives. Now I wonder what the hell’s the point, since they all
 have to die anyway.”

 “Oh, there’s a point, all right,” Dunbar assured him.

 “Is there? What is the point?”

 “The point is to keep them from dying for as long as you can.”

 “Yeah, but what’s the point, since they all have to die anyway?”

 “The trick is not to think about that.”

 “Never mind the trick. What the hell’s the point?”

 Dunbar pondered in silence for a few moments. “Who the hell knows?”

 Dunbar didn’t know. Bologna should have exulted Dunbar, because the minutes dawdled
 and the hours dragged like centuries. Instead it tortured him, because he knew he
 was going to be killed.

 “Do you really want some more codeine?” Dr. Stubbs asked.

 “It’s for my friend Yossarian. He’s sure he’s going to be killed.”

 “Yossarian? Who the hell is Yossarian? What the hell kind of a name is Yossarian,
 anyway? Isn’t he the one who got drunk and started that fight with Colonel Korn at
 the officers’ club the other night?”

 “That’s right. He’s Assyrian.”

 “That crazy bastard.”

 “He’s not so crazy,” Dunbar said. “He swears he’s not going to fly to Bologna.”

 “That’s just what I mean,” Dr. Stubbs answered. “That crazy bastard may be the only
 sane one left.”

 • • 11 • •

Captain Black

 Corporal Kolodny learned about it first in a phone call from Group and was so shaken
 by the news that he crossed the intelligence tent on tiptoe to Captain Black, who
 was resting drowsily with his bladed shins up on the desk, and relayed the information
 to him in a shocked whisper.

 Captain Black brightened immediately. “Bologna?” he exclaimed with delight. “Well,
 I’ll be damned.” He broke into loud laughter. “Bologna, huh?” He laughed again and
 shook his head in pleasant amazement. “Oh, boy! I can’t wait to see those bastards’
 faces when they find out they’re going to Bologna. Ha, ha ha!”

 It was the first really good laugh Captain Black had enjoyed since the day Major Major
 outsmarted him and was appointed squadron commander, and he rose with torpid enthusiasm
 and stationed himself behind the front counter in order to wring the most enjoyment
 from the occasion when the bombardiers arrived for their map kits.

 “That’s right, you bastards, Bologna,” he kept repeating to all the bombardiers who
 inquired incredulously if they were really going to Bologna. “Ha! Ha! Ha! Eat your
 livers, you bastards. This time you’re really in for it.”

 Captain Black followed the last of them outside to observe with relish the effect
 of the knowledge upon all of the other officers and enlisted men who were assembling
 with their helmets, parachutes and flak suits around the four trucks idling in the
 center of the squadron area. He was a tall, narrow, disconsolate man who moved with
 a crabby listlessness. He shaved his pinched, pale face every third or fourth day,
 and most of the time he appeared to be growing a reddish-gold mustache over his skinny
 upper lip. He was not disappointed in the scene outside. There was consternation darkening
 every expression, and Captain Black yawned deliciously, rubbed the last lethargy from
 his eyes and laughed gloatingly each time he told someone else to eat his liver.

 Bologna turned out to be the most rewarding event in Captain Black’s life since the
 day Major Duluth was killed over Perugia and he was almost selected to replace him.
 When word of Major Duluth’s death was radioed back to the field, Captain Black responded with a surge of joy. Although he had never really
 contemplated the possibility before, Captain Black understood at once that he was
 the logical man to succeed Major Duluth as squadron commander. To begin with, he was
 the squadron intelligence officer, which meant he was more intelligent than everyone
 else in the squadron. True, he was not on combat status, as Major Duluth had been
 and as all squadron commanders customarily were; but this was really another powerful
 argument in his favor, since his life was in no danger and he would be able to fill
 the post for as long as his country needed him. The more Captain Black thought about
 it, the more inevitable it seemed. It was merely a matter of dropping the right word
 in the right place quickly. He hurried back to his office to determine a course of
 action. Settling back in his swivel chair, his feet up on the desk and his eyes closed,
 he began imagining how beautiful everything would be once he was squadron commander.

 While Captain Black was imagining, Colonel Cathcart was acting, and Captain Black
 was flabbergasted by the speed with which, he concluded, Major Major had outsmarted
 him. His great dismay at the announcement of Major Major’s appointment as squadron
 commander was tinged with an embittered resentment he made no effort to conceal. When
 fellow administrative officers expressed astonishment at Colonel Cathcart’s choice
 of Major Major, Captain Black muttered that there was something funny going on; when
 they speculated on the political value of Major Major’s resemblance to Henry Fonda,
 Captain Black asserted that Major Major really was Henry Fonda; and when they remarked
 that Major Major was somewhat odd, Captain Black announced that he was a Communist.

 “They’re taking over everything,” he declared rebelliously. “Well, you fellows can
 stand around and let them if you want to, but I’m not going to. I’m going to do something
 about it. From now on I’m going to make every son of a bitch who comes to my intelligence
 tent sign a loyalty oath. And I’m not going to let that bastard Major Major sign one
 even if he wants to.”

 Almost overnight the Glorious Loyalty Oath Crusade was in full flower, and Captain
 Black was enraptured to discover himself spearheading it. He had really hit on something.
 All the enlisted men and officers on combat duty had to sign a loyalty oath to get
 their map cases from the intelligence tent, a second loyalty oath to receive their
 flak suits and parachutes from the parachute tent, a third loyalty oath for Lieutenant
 Balkington, the motor vehicle officer, to be allowed to ride from the squadron to
 the airfield in one of the trucks. Every time they turned around there was another
 loyalty oath to be signed. They signed a loyalty oath to get their pay from the finance
 officer, to obtain their PX supplies, to have their hair cut by the Italian barbers.
 To Captain Black, every officer who supported his Glorious Loyalty Oath Crusade was a competitor, and he planned and plotted twenty-four hours a day to keep one step
 ahead. He would stand second to none in his devotion to country. When other officers
 had followed his urging and introduced loyalty oaths of their own, he went them one
 better by making every son of a bitch who came to his intelligence tent sign two loyalty
 oaths, then three, then four; then he introduced the pledge of allegiance, and after
 that “The Star-Spangled Banner,” one chorus, two choruses, three choruses, four choruses.
 Each time Captain Black forged ahead of his competitors, he swung upon them scornfully
 for their failure to follow his example. Each time they followed his example, he retreated
 with concern and racked his brain for some new stratagem that would enable him to
 turn upon them scornfully again.

 Without realizing how it had come about, the combat men in the squadron discovered
 themselves dominated by the administrators appointed to serve them. They were bullied,
 insulted, harassed and shoved about all day long by one after the other. When they
 voiced objection, Captain Black replied that people who were loyal would not mind
 signing all the loyalty oaths they had to. To anyone who questioned the effectiveness
 of the loyalty oaths, he replied that people who really did owe allegiance to their
 country would be proud to pledge it as often as he forced them to. And to anyone who
 questioned the morality, he replied that “The Star-Spangled Banner” was the greatest
 piece of music ever composed. The more loyalty oaths a person signed, the more loyal
 he was; to Captain Black it was as simple as that, and he had Corporal Kolodny sign
 hundreds with his name each day so that he could always prove he was more loyal than
 anyone else.

 “The important thing is to keep them pledging,” he explained to his cohorts. “It doesn’t
 matter whether they mean it or not. That’s why they make little kids pledge allegiance
 even before they know what ‘pledge’ and ‘allegiance’ mean.”

 To Captain Piltchard and Captain Wren, the Glorious Loyalty Oath Crusade was a glorious
 pain in the ass, since it complicated their task of organizing the crews for each
 combat mission. Men were tied up all over the squadron signing, pledging and singing,
 and the missions took hours longer to get under way. Effective emergency action became
 impossible, but Captain Piltchard and Captain Wren were both too timid to raise any
 outcry against Captain Black, who scrupulously enforced each day the doctrine of “Continual
 Reaffirmation” that he had originated, a doctrine designed to trap all those men who
 had become disloyal since the last time they had signed a loyalty oath the day before.
 It was Captain Black who came with advice to Captain Piltchard and Captain Wren as
 they pitched about in their bewildering predicament. He came with a delegation and
 advised them bluntly to make each man sign a loyalty oath before allowing him to fly
 on a combat mission.

 “Of course, it’s up to you,” Captain Black pointed out. “Nobody’s trying to pressure
 you. But everyone else is making them sign loyalty oaths, and it’s going to look mighty
 funny to the F.B.I. if you two are the only ones who don’t care enough about your
 country to make them sign loyalty oaths, too. If you want to get a bad reputation,
 that’s nobody’s business but your own. All we’re trying to do is help.”

 Milo was not convinced and absolutely refused to deprive Major Major of food, even
 if Major Major was a Communist, which Milo secretly doubted. Milo was by nature opposed
 to any innovation that threatened to disrupt the normal course of affairs. Milo took
 a firm moral stand and absolutely refused to participate in the Glorious Loyalty Oath
 Crusade until Captain Black called upon him with his delegation and requested him
 to.

 “National defense is everybody’s job,” Captain Black replied to Milo’s objection. “And this whole program is voluntary,
 Milo—don’t forget that. The men don’t have to sign Piltchard and Wren’s loyalty oath if they don’t want to. But we need you
 to starve them to death if they don’t. It’s just like Catch-22. Don’t you get it?
 You’re not against Catch-22, are you?”

 Doc Daneeka was adamant.

 “What makes you so sure Major Major is a Communist?”

 “You never heard him denying it until we began accusing him, did you? And you don’t
 see him signing any of our loyalty oaths.”

 “You aren’t letting him sign any.”

 “Of course not,” Captain Black explained. “That would defeat the whole purpose of
 our crusade. Look, you don’t have to play ball with us if you don’t want to. But what’s
 the point of the rest of us working so hard if you’re going to give Major Major medical
 attention the minute Milo begins starving him to death? I just wonder what they’re
 going to think up at Group about the man who’s undermining our whole security program.
 They’ll probably transfer you to the Pacific.”

 Doc Daneeka surrendered swiftly. “I’ll go tell Gus and Wes to do whatever you want
 them to.”

 Up at Group, Colonel Cathcart had already begun wondering what was going on.

 “It’s that idiot Black off on a patriotism binge,” Colonel Korn reported with a smile.
 “I think you’d better play ball with him for a while, since you’re the one who promoted
 Major Major to squadron commander.”

 “That was your idea,” Colonel Cathcart accused him petulantly. “I never should have
 let you talk me into it.”

 “And a very good idea it was, too,” retorted Colonel Korn, “since it eliminated that
 superfluous major that’s been giving you such an awful black eye as an administrator.
 Don’t worry, this will probably run its course soon. The best thing to do now is send
 Captain Black a letter of total support and hope he drops dead before he does too much damage.” Colonel Korn was struck with a whimsical
 thought. “I wonder! You don’t suppose that imbecile will try to turn Major Major out
 of his trailer, do you?”

 “The next thing we’ve got to do is turn that bastard Major Major out of his trailer,”
 Captain Black decided. “I’d like to turn his wife and kids out into the woods, too.
 But we can’t. He has no wife and kids. So we’ll just have to make do with what we
 have and turn him out. Who’s in charge of the tents?”

 “He is.”

 “You see?” cried Captain Black. “They’re taking over everything! Well, I’m not going to stand for it. I’ll take this matter right to Major —— de Coverley
 himself if I have to. I’ll have Milo speak to him about it the minute he gets back
 from Rome.”

 Captain Black had boundless faith in the wisdom, power and justice of Major —— de
 Coverley, even though he had never spoken to him before and still found himself without
 the courage to do so. He deputized Milo to speak to Major —— de Coverley for him and
 stormed out impatiently as he waited for the tall executive officer to return. Along
 with everyone else in the squadron, he lived in profound awe and reverence of the
 majestic, white-haired major with the craggy face and Jehovean bearing, who came back
 from Rome finally with an injured eye inside a new celluloid eye patch and smashed
 his whole Glorious Crusade to bits with a single stroke.

 Milo carefully said nothing when Major —— de Coverley stepped into the mess hall with
 his fierce and austere dignity the day he returned and found his way blocked by a
 wall of officers waiting in line to sign loyalty oaths. At the far end of the food
 counter, a group of men who had arrived earlier were pledging allegiance to the flag,
 with trays of food balanced in one hand, in order to be allowed to take seats at the
 table. Already at the tables, a group that had arrived still earlier was singing “The
 Star-Spangled Banner” in order that they might use the salt and pepper and ketchup
 there. The hubbub began to subside slowly as Major —— de Coverley paused in the doorway
 with a frown of puzzled disapproval, as though viewing something bizarre. He started
 forward in a straight line, and the wall of officers before him parted like the Red
 Sea. Glancing neither left nor right, he strode indomitably up to the steam counter
 and, in a clear, full-bodied voice that was gruff with age and resonant with ancient
 eminence and authority, said:

 “Gimme eat.”

 Instead of eat, Corporal Snark gave Major —— de Coverley a loyalty oath to sign. Major
 —— de Coverley swept it away with mighty displeasure the moment he recognized what
 it was, his good eye flaring up blindingly with fiery disdain and his enormous old
 corrugated face darkening in mountainous wrath.

 “Gimme eat, I said,” he ordered loudly in harsh tones that rumbled ominously through the silent tent like claps of distant thunder.

 Corporal Snark turned pale and began to tremble. He glanced toward Milo pleadingly
 for guidance. For several terrible seconds there was not a sound. Then Milo nodded.

 “Give him eat,” he said.

 Corporal Snark began giving Major —— de Coverley eat. Major —— de Coverley turned
 from the counter with his tray full and came to a stop. His eyes fell on the groups
 of other officers gazing at him in mute appeal, and, with righteous belligerence,
 he roared:

 “Give everybody eat!”

 “Give everybody eat!” Milo echoed with joyful relief, and the Glorious Loyalty Oath Crusade came
 to an end.

 Captain Black was deeply disillusioned by this treacherous stab in the back from someone
 in high place upon whom he had relied so confidently for support. Major —— de Coverley
 had let him down.

 “Oh, it doesn’t bother me a bit,” he responded cheerfully to everyone who came to
 him with sympathy. “We completed our task. Our purpose was to make everyone we don’t
 like afraid and to alert people to the danger of Major Major, and we certainly succeeded
 at that. Since we weren’t going to let him sign loyalty oaths anyway, it doesn’t really
 matter whether we have them or not.”

 Seeing everyone in the squadron he didn’t like afraid once again throughout the appalling,
 interminable Great Big Siege of Bologna reminded Captain Black nostalgically of the
 good old days of his Glorious Loyalty Oath Crusade when he had been a man of real
 consequence, and when even big shots like Milo Minderbinder, Doc Daneeka and Piltchard
 and Wren had trembled at his approach and groveled at his feet. To prove to newcomers
 that he really had been a man of consequence once, he still had the letter of commendation
 he had received from Colonel Cathcart.

 • • 12 • •

Bologna

 Actually, it was not Captain Black but Sergeant Knight who triggered the solemn panic
 of Bologna, slipping silently off the truck for two extra flak suits as soon as he
 learned the target and signaling the start of the grim procession back into the parachute
 tent that degenerated into a frantic stampede finally before all the extra flak suits
 were gone.

 “Hey, what’s going on?” Kid Sampson asked nervously. “Bologna can’t be that rough,
 can it?”

 Nately, sitting trancelike on the floor of the truck, held his grave young face in
 both hands and did not answer him.

 It was Sergeant Knight and the cruel series of postponements, for just as they were
 climbing up into their planes that first morning, along came a jeep with the news
 that it was raining in Bologna and that the mission would be delayed. It was raining
 in Pianosa too by the time they returned to the squadron, and they had the rest of
 that day to stare woodenly at the bomb line on the map under the awning of the intelligence
 tent and ruminate hypnotically on the fact that there was no escape. The evidence
 was there vividly in the narrow red ribbon tacked across the mainland: the ground
 forces in Italy were pinned down forty-two insurmountable miles south of the target
 and could not possibly capture the city in time. Nothing could save the men in Pianosa
 from the mission to Bologna. They were trapped.

 Their only hope was that it would never stop raining, and they had no hope because
 they all knew it would. When it did stop raining in Pianosa, it rained in Bologna.
 When it stopped raining in Bologna, it began again in Pianosa. If there was no rain
 at all, there were freakish, inexplicable phenomena like the epidemic of diarrhea
 or the bomb line that moved. Four times during the first six days they were assembled
 and briefed and then sent back. Once, they took off and were flying in formation when
 the control tower summoned them down. The more it rained, the worse they suffered.
 The worse they suffered, the more they prayed that it would continue raining. All
 through the night, men looked at the sky and were saddened by the stars. All through
 the day, they looked at the bomb line on the big, wobbling easel map of Italy that
 blew over in the wind and was dragged in under the awning of the intelligence tent every
 time the rain began. The bomb line was a scarlet band of narrow satin ribbon that
 delineated the forwardmost position of the Allied ground forces in every sector of
 the Italian mainland.

 The morning after Hungry Joe’s fist fight with Huple’s cat, the rain stopped falling
 in both places. The landing strip began to dry. It would take a full twenty-four hours
 to harden; but the sky remained cloudless. The resentments incubating in each man
 hatched into hatred. First they hated the infantrymen on the mainland because they
 had failed to capture Bologna. Then they began to hate the bomb line itself. For hours
 they stared relentlessly at the scarlet ribbon on the map and hated it because it
 would not move up high enough to encompass the city. When night fell, they congregated
 in the darkness with flashlights, continuing their macabre vigil at the bomb line
 in brooding entreaty as though hoping to move the ribbon up by the collective weight
 of their sullen prayers.

 “I really can’t believe it,” Clevinger exclaimed to Yossarian in a voice rising and
 falling in protest and wonder. “It’s a complete reversion to primitive superstition.
 They’re confusing cause and effect. It makes as much sense as knocking on wood or
 crossing your fingers. They really believe that we wouldn’t have to fly that mission
 tomorrow if someone would only tiptoe up to the map in the middle of the night and
 move the bomb line over Bologna. Can you imagine? You and I must be the only rational
 ones left.”

 In the middle of the night Yossarian knocked on wood, crossed his fingers, and tiptoed
 out of his tent to move the bomb line up over Bologna.

 Corporal Kolodny tiptoed steathily into Captain Black’s tent early the next morning,
 reached inside the mosquito net and gently shook the moist shoulder blade he found
 there until Captain Black opened his eyes.

 “What are you waking me up for?” whimpered Captain Black.

 “They captured Bologna, sir,” said Corporal Kolodny. “I thought you’d want to know.
 Is the mission canceled?”

 Captain Black tugged himself erect and began scratching his scrawny long thighs methodically.
 In a little while he dressed and emerged from his tent, squinting, cross and unshaven.
 The sky was clear and warm. He peered without emotion at the map. Sure enough, they
 had captured Bologna. Inside the intelligence tent, Corporal Kolodny was already removing
 the maps of Bologna from the navigation kits. Captain Black seated himself with a
 loud yawn, lifted his feet to the top of his desk and phoned Colonel Korn.

 “What are you waking me up for?” whimpered Colonel Korn.

 “They captured Bologna during the night, sir. Is the mission canceled?”

 “What are you talking about, Black?” Colonel Korn growled. “Why should the mission
 be canceled?”

 “Because they captured Bologna, sir. Isn’t the mission canceled?”

 “Of course the mission is canceled. Do you think we’re bombing our own troops now?”

 “What are you waking me up for?” Colonel Cathcart whimpered to Colonel Korn.

 “They captured Bologna,” Colonel Korn told him. “I thought you’d want to know.”

 “Who captured Bologna?”

 “We did.”

 Colonel Cathcart was overjoyed, for he was relieved of the embarrassing commitment
 to bomb Bologna without blemish to the reputation for valor he had earned by volunteering
 his men to do it. General Dreedle was pleased with the capture of Bologna, too, although
 he was angry with Colonel Moodus for waking him up to tell him about it. Headquarters
 was also pleased and decided to award a medal to the officer who had captured the
 city. There was no officer who had captured the city, so they gave the medal to General
 Peckem instead, because General Peckem was the only officer with sufficient initiative
 to ask for it.

 As soon as General Peckem had received his medal, he began asking for increased responsibilty.
 It was General Peckem’s opinion that all combat units in the theater should be placed
 under the jurisdiction of the Special Service Corps, of which General Peckem himself
 was the commanding officer. If dropping bombs on the enemy was not a special service,
 he reflected aloud frequently with the martyred smile of sweet reasonableness that
 was his loyal confederate in every dispute, then he could not help wondering what
 in the world was. With amiable regret, he declined the offer of a combat post under
 General Dreedle.

 “Flying combat missions for General Dreedle is not exactly what I had in mind,” he explained indulgently with
 a smooth laugh. “I was thinking more in terms of replacing General Dreedle, or perhaps of something above General Dreedle where I could exercise supervision over a great many other generals too. You see, my most precious abilities are mainly administrative ones.
 I have a happy facility for getting different people to agree.”

 “He has a happy facility for getting different people to agree what a prick he is,”
 Colonel Cargill confided invidiously to ex-P.F.C. Wintergreen in the hope that ex-P.F.C.
 Wintergreen would spread the unfavorable report along through Twenty-seventh Air Force
 Headquarters. “If anyone deserves that combat post, I do. It was even my idea that
 we ask for the medal.”

 “You really want to go into combat?” ex-P.F.C. Wintergreen inquired.

 “Combat?” Colonel Cargill was aghast. “Oh, no—you misunderstand me. Of course, I wouldn’t
 actually mind going into combat, but my best abilities are mainly administrative ones. I too have a happy facility for getting different
 people to agree.”

 “He too has a happy facility for getting different people to agree what a prick he
 is,” ex-P.F.C. Wintergreen confided with a laugh to Yossarian, after he had come to
 Pianosa to learn if it was really true about Milo and the Egyptian cotton. “If anyone
 deserves a promotion, I do.” Actually, he had risen already to ex-corporal, having
 shot through the ranks shortly after his transfer to Twenty-seventh Air Force Headquarters
 as a mail clerk and been busted right down to private for making odious audible comparisons
 about the commissioned officers for whom he worked. The heady taste of success had
 infused him further with morality and fired him with ambition for loftier attainments.
 “Do you want to buy some Zippo lighters?” he asked Yossarian. “They were stolen right
 from quartermaster.”

 “Does Milo know you’re selling cigarette lighters?”

 “What’s it his business? Milo’s not carrying cigarette lighters too now, is he?”

 “He sure is,” Yossarian told him. “And his aren’t stolen.”

 “That’s what you think,” ex-P.F.C. Wintergreen answered with a laconic snort. “I’m
 selling mine for a buck apiece. What’s he getting for his?”

 “A dollar and a penny.”

 Ex-P.F.C. Wintergreen snickered triumphantly. “I beat him every time,” he gloated.
 “Say, what about all that Egyptian cotton he’s stuck with? How much did he buy?”

 “All.”

 “In the whole world? Well, I’ll be damned!” ex-P.F.C. Wintergreen crowed with malicious
 glee. “What a dope! You were in Cairo with him. Why’d you let him do it?”

 “Me?” Yossarian answered with a shrug. “I have no influence on him. It was those Teletype
 machines they have in all the good restaurants there. Milo had never seen a stock
 ticker before, and the quotation for Egyptian cotton happened to be going in just
 as he asked the headwaiter to explain it to him. ‘Egyptian cotton?’ Milo said with
 that look of his. ‘How much is Egyptian cotton selling for?’ The next thing I knew
 he had bought the whole goddam harvest. And now he can’t unload any of it.”

 “He has no imagination. I can unload plenty of it in the black market if he’ll make
 a deal.”

 “Milo knows the black market. There’s no demand for cotton.”

 “But there is a demand for medical supplies. I can roll the cotton up on wooden toothpicks
 and peddle them as sterile swabs. Will he sell to me at a good price?”

 “He won’t sell to you at any price,” Yossarian answered. “He’s pretty sore at you for going into competition with him. In fact, he’s pretty sore at everybody
 for getting diarrhea last weekend and giving his mess hall a bad name. Say, you can
 help us.” Yossarian suddenly seized his arm. “Couldn’t you forge some official orders
 on that mimeograph machine of yours and get us out of flying to Bologna?”

 Ex-P.F.C. Wintergreen pulled away slowly with a look of scorn. “Sure I could,” he
 explained with pride. “But I would never dream of doing anything like that.”

 “Why not?”

 “Because it’s your job. We all have our jobs to do. My job is to unload these Zippo
 lighters at a profit if I can and pick up some cotton from Milo. Your job is to bomb
 the ammunition dumps at Bologna.”

 “But I’m going to be killed at Bologna,” Yossarian pleaded. “We’re all going to be
 killed.”

 “Then you’ll just have to be killed,” replied ex-P.F.C. Wintergreen. “Why can’t you
 be a fatalist about it the way I am? If I’m destined to unload these lighters at a
 profit and pick up some Egyptian cotton cheap from Milo, then that’s what I’m going
 to do. And if you’re destined to be killed over Bologna, then you’re going to be killed,
 so you might just as well go out and die like a man. I hate to say this, Yossarian,
 but you’re turning into a chronic complainer.”

 Clevinger agreed with ex-P.F.C. Wintergreen that it was Yossarian’s job to get killed
 over Bologna and was livid with condemnation when Yossarian confessed that it was
 he who had moved the bomb line and caused the mission to be canceled.

 “Why the hell not?” Yossarian snarled, arguing all the more vehemently because he
 suspected he was wrong. “Am I supposed to get my ass shot off just because the colonel
 wants to be a general?”

 “What about the men on the mainland?” Clevinger demanded with just as much emotion.
 “Are they supposed to get their asses shot off just because you don’t want to go?
 Those men are entitled to air support!”

 “But not necessarily by me. Look, they don’t care who knocks out those ammunition
 dumps. The only reason we’re going is because that bastard Cathcart volunteered us.”

 “Oh, I know all that,” Clevinger assured him, his gaunt face pale and his agitated
 brown eyes swimming in sincerity. “But the fact remains that those ammunition dumps
 are still standing. You know very well that I don’t approve of Colonel Cathcart any
 more than you do.” Clevinger paused for emphasis, his mouth quivering, and then beat
 his fist down softly against his sleeping bag. “But it’s not for us to determine what
 targets must be destroyed or who’s to destroy them or—”

 “Or who gets killed doing it? And why?”

 “Yes, even that. We have no right to question—”

 “You’re insane!”

 “—no right to question—”

 “Do you really mean that it’s not my business how or why I get killed and that it
 is Colonel Cathcart’s? Do you really mean that?”

 “Yes, I do,” Clevinger insisted, seeming unsure. “There are men entrusted with winning
 the war who are in a much better position than we are to decide what targets have
 to be bombed.”

 “We are talking about two different things,” Yossarian answered with exaggerated weariness.
 “You are talking about the relationship of the Air Corps to the infantry, and I am
 talking about the relationship of me to Colonel Cathcart. You are talking about winning
 the war, and I am talking about winning the war and keeping alive.”

 “Exactly,” Clevinger snapped smugly. “And which do you think is more important?”

 “To whom?” Yossarian shot back. “Open your eyes, Clevinger. It doesn’t make a damned
 bit of difference who wins the war to someone who’s dead.”

 Clevinger sat for a moment as though he’d been slapped. “Congratulations!” he exclaimed
 bitterly, the thinnest milk-white line enclosing his lips tightly in a bloodless,
 squeezing ring. “I can’t think of another attitude that could be depended upon to
 give greater comfort to the enemy.”

 “The enemy,” retorted Yossarian with weighted precision, “is anybody who’s going to
 get you killed, no matter which side he’s on, and that includes Colonel Cathcart. And don’t you forget that, because
 the longer you remember it, the longer you might live.”

 But Clevinger did forget it, and now he was dead. At the time, Clevinger was so upset
 by the incident that Yossarian did not dare tell him he had also been responsible
 for the epidemic of diarrhea that had caused the other unnecessary postponement. Milo
 was even more upset by the possibility that someone had poisoned his squadron again,
 and he came bustling fretfully to Yossarian for assistance.

 “Please find out from Corporal Snark if he put laundry soap in the sweet potatoes
 again,” he requested furtively. “Corporal Snark trusts you and will tell you the truth
 if you give him your word you won’t tell anyone else. As soon as he tells you, come
 and tell me.”

 “Of course I put laundry soap in the sweet potatoes,” Corporal Snark admitted to Yossarian.
 “That’s what you asked me to do, isn’t it? Laundry soap is the best way.”

 “He swears to God he didn’t have a thing to do with it,” Yossarian reported back to
 Milo.

 Milo pouted dubiously. “Dunbar says there is no God.”

 There was no hope left. By the middle of the second week, everyone in the squadron
 began to look like Hungry Joe, who was not scheduled to fly and screamed horribly
 in his sleep. He was the only one who could sleep. All night long, men moved through
 the darkness outside their tents like tongueless wraiths with cigarettes. In the daytime
 they stared at the bomb line in futile, drooping clusters or at the still figure of
 Doc Daneeka sitting in front of the closed door of the medical tent beneath the morbid
 hand-lettered sign. They began to invent humorless, glum jokes of their own and disastrous
 rumors about the destruction awaiting them at Bologna.

 Yossarian sidled up drunkenly to Colonel Korn at the officers’ club one night to kid
 with him about the new Lepage gun that the Germans had moved in.

 “What Lepage gun?” Colonel Korn inquired with curiosity.

 “The new three-hundred-and-forty-four-millimeter Lepage glue gun,” Yossarian answered.
 “It glues a whole formation of planes together in mid-air.”

 Colonel Korn jerked his elbow free from Yossarian’s clutching fingers in startled
 affront. “Let go of me, you idiot!” he cried out furiously, glaring with vindictive
 approval as Nately leaped upon Yossarian’s back and pulled him away. “Who is that
 lunatic, anyway?”

 Colonel Cathcart chortled merrily. “That’s the man you made me give a medal to after
 Ferrara. You had me promote him to captain, too, remember? It serves you right.”

 Nately was lighter than Yossarian and had great difficulty maneuvering Yossarian’s
 lurching bulk across the room to an unoccupied table. “Are you crazy?” Nately kept
 hissing with trepidation. “That was Colonel Korn. Are you crazy?”

 Yossarian wanted another drink and promised to leave quietly if Nately brought him
 one. Then he made Nately bring him two more. When Nately finally coaxed him to the
 door, Captain Black came stomping in from outside, banging his sloshing shoes down
 hard on the wood floor and spilling water from his eaves like a high roof.

 “Boy, are you bastards in for it!” he announced exuberantly, splashing away from the
 puddle forming at his feet. “I just got a call from Colonel Korn. Do you know what
 they’ve got waiting for you at Bologna? Ha! Ha! They’ve got the new Lepage glue gun.
 It glues a whole formation of planes together right in mid-air.”

 “My God, it’s true!” Yossarian shrieked, and collapsed against Nately in terror.

 “There is no God,” answered Dunbar calmly, coming up with a slight stagger.

 “Hey, give me a hand with him, will you? I’ve got to get him back in his tent.”

 “Says who?”

 “Says me. Gee, look at the rain.”

 “We’ve got to get a car.”

 “Steal Captain Black’s car,” said Yossarian. “That’s what I always do.”

 “We can’t steal anybody’s car. Since you began stealing the nearest car every time
 you wanted one, nobody leaves the ignition on.”

 “Hop in,” said Chief White Halfoat, driving up drunk in a covered jeep. He waited
 until they had crowded inside and then spurted ahead with a suddenness that rolled
 them all over backward. He roared with laughter at their curses. He drove straight
 ahead when he left the parking lot and rammed the car into the embankment on the other
 side of the road. The others piled forward in a helpless heap and began cursing him
 again. “I forgot to turn,” he explained.

 “Be careful, will you?” Nately cautioned. “You’d better put your headlights on.”

 Chief White Halfoat pulled back in reverse, made his turn and shot away up the road
 at top speed. The wheels were sibilant on the whizzing black-top surface.

 “Not so fast,” urged Nately.

 “You’d better take me to your squadron first so I can help you put him to bed. Then
 you can drive me back to my squadron.”

 “Who the hell are you?”

 “Dunbar.”

 “Hey, put your headlights on,” Nately shouted. “And watch the road!”

 “They are on. Isn’t Yossarian in this car? That’s the only reason I let the rest of
 you bastards in.” Chief White Halfoat turned completely around to stare into the back
 seat.

 “Watch the road!”

 “Yossarian? Is Yossarian in here?”

 “I’m here, Chief. Let’s go home. What makes you so sure? You never answered my question.”

 “You see? I told you he was here.”

 “What question?”

 “Whatever it was we were talking about.”

 “Was it important?”

 “I don’t remember if it was important or not. I wish to God I knew what it was.”

 “There is no God.”

 “That’s what we were talking about,” Yossarian cried. “What makes you so sure?”

 “Hey, are you sure your headlights are on?” Nately called out.

 “They’re on, they’re on. What does he want from me? It’s all this rain on the windshield
 that makes it look dark from back there.”

 “Beautiful, beautiful rain.”

 “I hope it never stops raining. Rain, rain, go a—”

 “—way. Come a—”

 “—gain some oth—”

 “—er day. Little Yo-Yo wants—”

 “—to play. In—”

 “—the meadow, in—”

 Chief White Halfoat missed the next turn in the road and ran the jeep all the way
 up to the crest of a steep embankment. Rolling back down, the jeep turned over on
 its side and settled softly in the mud. There was a frightened silence.

 “Is everyone all right?” Chief White Halfoat inquired in a hushed voice. No one was
 injured, and he heaved a long sigh of relief. “You know, that’s my trouble,” he groaned.
 “I never listen to anybody. Somebody kept telling me to put my headlights on, but
 I just wouldn’t listen.”

 “I kept telling you to put your headlights on.”

 “I know, I know. And I just wouldn’t listen, would I? I wish I had a drink. I do have a drink. Look. It’s not broken.”

 “It’s raining in,” Nately noticed. “I’m getting wet.”

 Chief White Halfoat got the bottle of rye open, drank and handed it off. Lying tangled
 up on top of each other, they all drank but Nately, who kept groping ineffectually
 for the door handle. The bottle fell against his head with a clunk, and whiskey poured
 down his neck. He began writhing convulsively.

 “Hey, we’ve got to get out of here!” he cried. “We’ll all drown.”

 “Is anybody in there?” asked Clevinger with concern, shining a flashlight down from
 the top.

 “It’s Clevinger!” they shouted, and tried to pull him in through the window as he
 reached down to aid them.

 “Look at them!” Clevinger exclaimed indignantly to McWatt, who sat grinning at the
 wheel of the staff car. “Lying there like a bunch of drunken animals. You too, Nately?
 You ought to be ashamed! Come on—help me get them out of there before they all die
 of pneumonia.”

 “You know, that don’t sound like such a bad idea,” Chief White Halfoat reflected.
 “I think I will die of pneumonia.”

 “Why?”

 “Why not?” answered Chief White Halfoat, and lay back in the mud contentedly with
 the bottle of rye cuddled in his arms.

 “Oh, now look what he’s doing!” Clevinger exclaimed with irritation. “Will you get
 up and get into the car so we can all go back to the squadron?”

 “We can’t all go back. Someone has to stay here and help the Chief with this car he
 signed out of the motor pool.”

 Chief White Halfoat settled back in the staff car with an ebullient, prideful chuckle.
 “That’s Captain Black’s car,” he informed them jubilantly. “I stole it from him at
 the officers’ club just now with an extra set of keys he thought he lost this morning.”

 “Well, I’ll be damned! That calls for a drink.”

 “Haven’t you had enough to drink?” Clevinger began scolding as soon as McWatt started
 the car. “Look at you. You don’t care if you drink yourselves to death or drown yourselves
 to death, do you?”

 “Just as long as we don’t fly ourselves to death.”

 “Hey, open it up, open it up,” Chief White Halfoat urged McWatt. “And turn off the
 headlights. That’s the only way to do it.”

 “Doc Daneeka is right,” Clevinger went on. “People don’t know enough to take care
 of themselves. I really am disgusted with all of you.”

 “Okay, fatmouth, out of the car,” Chief White Halfoat ordered. “Everybody get out
 of the car but Yossarian. Where’s Yossarian?”

 “Get the hell off me.” Yossarian laughed, pushing him away. “You’re all covered with
 mud.”

 Clevinger focused on Nately. “You’re the one who really surprises me. Do you know
 what you smell like? Instead of trying to keep him out of trouble, you get just as
 drunk as he is. Suppose he got in another fight with Appleby?” Clevinger’s eyes opened
 wide with alarm when he heard Yossarian chuckle. “He didn’t get in another fight with
 Appleby, did he?”

 “Not this time,” said Dunbar.

 “No, not this time. This time I did even better.”

 “This time he got in a fight with Colonel Korn.”

 “He didn’t!” gasped Clevinger.

 “He did?” exclaimed Chief White Halfoat with delight. “That calls for a drink.”

 “But that’s terrible!” Clevinger declared with deep apprehension. “Why in the world
 did you have to pick on Colonel Korn? Say, what happened to the lights? Why is everything
 so dark?”

 “I turned them off,” answered McWatt. “You know, Chief White Halfoat is right. It’s
 much better with the headlights off.”

 “Are you crazy?” Clevinger screamed, and lunged forward to snap the headlights on.
 He whirled around upon Yossarian in near hysteria. “You see what you’re doing? You’ve
 got them all acting like you! Suppose it stops raining and we have to fly to Bologna
 tomorrow. You’ll be in fine physical condition.”

 “It won’t ever gonna stop raining. No, sir, a rain like this really might go on forever.”

 “It has stopped raining!” someone said, and the whole car fell silent.

 “You poor bastards,” Chief White Halfoat murmured compassionately after a few moments
 had passed.

 “Did it really stop raining?” Yossarian asked meekly.

 McWatt switched off the windshield wipers to make certain. The rain had stopped. The
 sky was starting to clear. The moon was sharp behind a gauzy brown mist.

 “Oh, well,” sang McWatt soberly. “What the hell.”

 “Don’t worry, fellas,” Chief White Halfoat said. “The landing strip is too soft to
 use tomorrow. Maybe it’ll start raining again before the field dries out.”

 “You goddam stinking lousy son of a bitch,” Hungry Joe screamed from his tent as they
 sped into the squadron.

 “Jesus, is he back here tonight? I thought he was still in Rome with the courier ship.”

 “Oh! Ooooh! Oooooooh!” Hungry Joe screamed.

 Chief White Halfoat shuddered. “That guy gives me the willies,” he confessed in a
 grouchy whisper. “Hey, whatever happened to Captain Flume?”

 “There’s a guy that gives me the willies. I saw him in the woods last week eating
 wild berries. He never sleeps in his trailer any more. He looked like hell.”

 “Hungry Joe’s afraid he’ll have to replace somebody who goes on sick call, even though
 there is no sick call. Did you see him the other night when he tried to kill Havermeyer
 and fell into Yossarian’s slit trench?”

 “Ooooh!” screamed Hungry Joe. “Oh! Ooooh! Oooooooh!”

 “It sure is a pleasure not having Flume around in the mess hall any more. No more
 of that ‘Pass the salt, Walt.’ ”

 “Or ‘Pass the bread, Fred.’ ”

 “Or ‘Shoot me a beet, Pete.’ ”

 “Keep away, keep away,” Hungry Joe screamed. “I said keep away, keep away, you goddam
 stinking lousy son of a bitch.”

 “At least we found out what he dreams about,” Dunbar observed wryly. “He dreams about
 goddam stinking lousy sons of bitches.”

 Late that night Hungry Joe dreamed that Huple’s cat was sleeping on his face, suffocating
 him, and when he woke up, Huple’s cat was sleeping on his face. His agony was terrifying, the piercing, unearthly howl with
 which he split the moonlit dark vibrating in its own impact for seconds afterward
 like a devastating shock. A numbing silence followed, and then a riotous din rose
 from inside his tent.

 Yossarian was among the first ones there. When he burst through the entrance, Hungry
 Joe had his gun out and was struggling to wrench his arm free from Huple to shoot
 the cat, who kept spitting and feinting at him ferociously to distract him from shooting Huple. Both humans were in their GI underwear. The unfrosted
 light bulb overhead was swinging crazily on its loose wire, and the jumbled black
 shadows kept swirling and bobbing chaotically, so that the entire tent seemed to be
 reeling. Yossarian reached out instinctively for balance and then launched himself
 forward in a prodigious dive that crushed the three combatants to the ground beneath
 him. He emerged from the melee with the scruff of a neck in each hand—Hungry Joe’s
 neck and the cat’s. Hungry Joe and the cat glared at each other savagely. The cat
 spat viciously at Hungry Joe, and Hungry Joe tried to hit it with a haymaker.

 “A fair fight,” Yossarian decreed, and all the others who had come running to the
 uproar in horror began cheering ecstatically in a tremendous overflow of relief. “We’ll
 have a fair fight,” he explained officially to Hungry Joe and the cat after he had
 carried them both outside, still holding them apart by the scruffs of their necks.
 “Fists, fangs and claws. But no guns,” he warned Hungry Joe. “And no spitting,” he
 warned the cat sternly. “When I turn you both loose, go. Break clean in the clinches
 and come back fighting. Go!”

 There was a huge, giddy crowd of men who were avid for any diversion, but the cat
 turned chicken the moment Yossarian released him and fled from Hungry Joe ignominiously
 like a yellow dog. Hungry Joe was declared the winner. He swaggered away happily with
 the proud smile of a champion, his shriveled head high and his emaciated chest out.
 He went back to bed victorious and dreamed again that Huple’s cat was sleeping on
 his face, suffocating him.

 • • 13 • •

Major —— De Coverley

 Moving the bomb line did not fool the Germans, but it did fool Major —— de Coverley,
 who packed his musette bag, commandeered an airplane and, under the impression that
 Florence too had been captured by the allies, had himself flown to that city to rent
 two apartments for the officers and the enlisted men in the squadron to use on rest
 leaves. He had still not returned by the time Yossarian jumped back outside Major
 Major’s office and wondered whom to appeal to next for help.

 Major —— de Coverley was a splendid, awe-inspiring, grave old man with a massive leonine
 head and an angry shock of wild white hair that raged like a blizzard around his stern,
 patriarchal face. His duties as squadron executive officer did consist entirely, as
 both Doc Daneeka and Major Major had conjectured, of pitching horseshoes, kidnapping
 Italian laborers, and renting apartments for the enlisted men and officers to use
 on rest leaves, and he excelled at all three.

 Each time the fall of a city like Naples, Rome or Florence seemed imminent, Major
 —— de Coverley would pack his musette bag, commandeer an airplane and a pilot, and
 have himself flown away, accomplishing all this without uttering a word, by the sheer
 force of his solemn, domineering visage and the peremptory gestures of his wrinkled
 finger. A day or two after the city fell, he would be back with leases on two large
 and luxurious apartments there, one for the officers and one for the enlisted men,
 both already staffed with competent, jolly cooks and maids. A few days after that,
 newspapers would appear throughout the world with photographs of the first American
 soldiers bludgeoning their way into the shattered city through rubble and smoke. Inevitably,
 Major —— de Coverley was among them, seated straight as a ramrod in a jeep he had
 obtained from somewhere, glancing neither right nor left as the artillery fire burst
 about his invincible head and lithe young infantrymen with carbines went loping up
 along the sidewalks in the shelter of burning buildings or fell dead in doorways.
 He seemed eternally indestructible as he sat there surrounded by danger, his features
 molded firmly into that same fierce, regal, just and forbidding countenance which was recognized and
 revered by every man in the squadron.

 To German intelligence, Major —— de Coverley was a vexatious enigma; not one of the
 hundreds of American prisoners would ever supply any concrete information about the
 elderly white-haired officer with the gnarled and menacing brow and blazing, powerful
 eyes who seemed to spearhead every important advance so fearlessly and successfully.
 To American authorities his identity was equally perplexing; a whole regiment of crack
 C.I.D. men had been thrown into the front lines to find out who he was, while a battalion
 of combat-hardened public-relations officers stood on red alert twenty-four hours
 a day with orders to begin publicizing him the moment he was located.

 In Rome, Major —— de Coverley had outdone himself with the apartments. For the officers,
 who arrived in groups of four or five, there was an immense double room for each in
 a new white stone building, with three spacious bathrooms with walls of shimmering
 aquamarine tile and one skinny maid named Michaela who tittered at everything and
 kept the apartment in spotless order. On the landing below lived the obsequious owners.
 On the landing above lived the beautiful rich black-haired countess and her beautiful
 rich black-haired daughter-in-law, both of whom would put out only for Nately, who
 was too shy to want them, and for Aarfy, who was too stuffy to take them and tried
 to dissuade them from ever putting out for anyone but their husbands, who had chosen
 to remain in the north with the family’s business interests.

 “They’re really a couple of good kids,” Aarfy confided earnestly to Yossarian, whose
 recurring dream it was to have the nude milk-white female bodies of both these beautiful
 rich black-haired good kids lying stretched out in bed erotically with him at the
 same time.

 The enlisted men descended upon Rome in gangs of twelve or more with Gargantuan appetites
 and heavy crates filled with canned food for the women to cook and serve to them in
 the dining room of their own apartment on the sixth floor of a red brick building
 with a clinking elevator. There was always more activity at the enlisted men’s place.
 There were always more enlisted men, to begin with, and more women to cook and serve
 and sweep and scrub, and then there were always the gay and silly sensual young girls
 that Yossarian had found and brought there and those that the sleepy enlisted men
 returning to Pianosa after their exhausting seven-day debauch had brought there on
 their own and were leaving behind for whoever wanted them next. The girls had shelter
 and food for as long as they wanted to stay. All they had to do in return was hump
 any of the men who asked them to, which seemed to make everything just about perfect
 for them.

 Every fourth day or so Hungry Joe came crashing in like a man in torment, hoarse, wild, and frenetic, if he had been unlucky enough to finish his missions again
 and was flying the courier ship. Most times he slept at the enlisted men’s apartment.
 Nobody was certain how many rooms Major —— de Coverley had rented, not even the stout
 black-bodiced woman in corsets on the first floor from whom he had rented them. They
 covered the whole top floor, and Yossarian knew they extended down to the fifth floor
 as well, for it was in Snowden’s room on the fifth floor that he had finally found
 the maid in the lime-colored panties with a dust mop the day after Bologna, after
 Hungry Joe had discovered him in bed with Luciana at the officers’ apartment that
 same morning and had gone running like a fiend for his camera.

 The maid in the lime-colored panties was a cheerful, fat, obliging woman in her mid-thirties
 with squashy thighs and swaying hams in lime-colored panties that she was always rolling
 off for any man who wanted her. She had a plain broad face and was the most virtuous
 woman alive: she laid for everybody, regardless of race, creed, color or place of national origin, donating herself sociably
 as an act of hospitality, procrastinating not even for the moment it might take to
 discard the cloth or broom or dust mop she was clutching at the time she was grabbed.
 Her allure stemmed from her accessibility; like Mt. Everest, she was there, and the
 men climbed on top of her each time they felt the urge. Yossarian was in love with
 the maid in the lime-colored panties because she seemed to be the only woman left
 he could make love to without falling in love with. Even the bald-headed girl in Sicily
 still evoked in him strong sensations of pity, tenderness and regret.

 Despite the multiple perils to which Major —— de Coverley exposed himself each time
 he rented apartments, his only injury had occurred, ironically enough, while he was
 leading the triumphal procession into the open city of Rome, where he was wounded
 in the eye by a flower fired at him from close range by a seedy, cackling, intoxicated
 old man, who, like Satan himself, had then bounded up on Major —— de Coverley’s car
 with malicious glee, seized him roughly and contemptuously by his venerable white
 head and kissed him mockingly on each cheek with a mouth reeking with sour fumes of
 wine, cheese and garlic, before dropping back into the joyous celebrating throngs
 with a hollow, dry, excoriating laugh. Major —— de Coverley, a Spartan in adversity,
 did not flinch once throughout the whole hideous ordeal. And not until he had returned
 to Pianosa, his business in Rome completed, did he seek medical attention for his
 wound.

 He resolved to remain binocular and specified to Doc Daneeka that his eye patch be
 transparent so that he could continue pitching horseshoes, kidnapping Italian laborers
 and renting apartments with unimpaired vision. To the men in the squadron, Major ——
 de Coverley was a colossus, although they never dared tell him so. The only one who
 ever did dare address him was Milo Minderbinder, who approached the horseshoe-pitching pit with a hard-boiled egg
 his second week in the squadron and held it aloft for Major —— de Coverley to see.
 Major —— de Coverley straightened with astonishment at Milo’s effrontery and concentrated
 upon him the full fury of his storming countenance with its rugged overhang of gullied
 forehead and huge crag of a humpbacked nose that came charging out of his face wrathfully
 like a Big Ten fullback. Milo stood his ground, taking shelter behind the hard-boiled
 egg raised protectively before his face like a magic charm. In time the gale began
 to subside, and the danger passed.

 “What is that?” Major —— de Coverley demanded at last.

 “An egg,” Milo answered.

 “What kind of an egg?” Major —— de Coverley demanded.

 “A hard-boiled egg,” Milo answered.

 “What kind of a hard-boiled egg?” Major —— de Coverley demanded.

 “A fresh hard-boiled egg,” Milo answered.

 “Where did the fresh egg come from?” Major —— de Coverley demanded.

 “From a chicken,” Milo answered.

 “Where is the chicken?” Major —— de Coverley demanded.

 “The chicken is in Malta,” Milo answered.

 “How many chickens are there in Malta?”

 “Enough chickens to lay fresh eggs for every officer in the squadron at five cents
 apiece from the mess fund,” Milo answered.

 “I have a weakness for fresh eggs,” Major —— de Coverley confessed.

 “If someone put a plane at my disposal, I could fly down there once a week in a squadron
 plane and bring back all the fresh eggs we need,” Milo answered. “After all, Malta’s
 not so far away.”

 “Malta’s not so far away,” Major —— de Coverley observed. “You could probably fly
 down there once a week in a squadron plane and bring back all the fresh eggs we need.”

 “Yes,” Milo agreed. “I suppose I could do that, if someone wanted me to and put a
 plane at my disposal.”

 “I like my fresh eggs fried,” Major —— de Coverley remembered. “In fresh butter.”

 “I can find all the fresh butter we need in Sicily for twenty-five cents a pound,”
 Milo answered. “Twenty-five cents a pound for fresh butter is a good buy. There’s
 enough money in the mess fund for butter too, and we could probably sell some to the
 other squadrons at a profit and get back most of what we pay for our own.”

 “What’s your name, son?” asked Major —— de Coverley.

 “My name is Milo Minderbinder, sir. I am twenty-seven years old.”

 “You’re a good mess officer, Milo.”

 “I’m not the mess officer, sir.”

 “You’re a good mess officer, Milo.”

 “Thank you, sir. I’ll do everything in my power to be a good mess officer.”

 “Bless you, my boy. Have a horseshoe.”

 “Thank you, sir. What should I do with it?”

 “Throw it.”

 “Away?”

 “At that peg there. Then pick it up and throw it at this peg. It’s a game, see? You
 get the horseshoe back.”

 “Yes, sir. I see. How much are horseshoes selling for?”

 The smell of a fresh egg snapping exotically in a pool of fresh butter carried a long
 way on the Mediterranean trade winds and brought General Dreedle racing back with
 a voracious appetite, accompanied by his nurse, who accompanied him everywhere, and
 his son-in-law, Colonel Moodus. In the beginning General Dreedle devoured all his
 meals in Milo’s mess hall. Then the other three squadrons in Colonel Cathcart’s group
 turned their mess halls over to Milo and gave him an airplane and a pilot each so
 that he could buy fresh eggs and fresh butter for them too. Milo’s planes shuttled
 back and forth seven days a week as every officer in the four squadrons began devouring
 fresh eggs in an insatiable orgy of fresh-egg eating. General Dreedle devoured fresh
 eggs for breakfast, lunch and dinner—between meals he devoured more fresh eggs—until
 Milo located abundant sources of fresh veal, beef, duck, baby lamb chops, mushroom
 caps, broccoli, South African rock lobster tails, shrimp, hams, puddings, grapes,
 ice cream, strawberries and artichokes. There were three other bomb groups in General
 Dreedle’s combat wing, and they each jealously dispatched their own planes to Malta
 for fresh eggs, but discovered that fresh eggs were selling there for seven cents
 apiece. Since they could buy them from Milo for five cents apiece, it made more sense
 to turn over their mess halls to his syndicate, too, and give him the planes and pilots needed to ferry
 in all the other good food he promised to supply as well.

 Everyone was elated with this turn of events, most of all Colonel Cathcart, who was
 convinced he had won a feather in his cap. He greeted Milo jovially each time they
 met and, in an excess of contrite generosity, impulsively recommended Major Major
 for promotion. The recommendation was rejected at once at Twenty-seventh Air Force
 Headquarters by ex-P.F.C. Wintergreen, who scribbled a brusque, unsigned reminder
 that the Army had only one Major Major Major Major and did not intend to lose him
 by promotion just to please Colonel Cathcart. Colonel Cathcart was stung by the blunt
 rebuke and skulked guiltily about his room in smarting repudiation. He blamed Major
 Major for this black eye and decided to bust him down to lieutenant that very same
 day.

 “They probably won’t let you,” Colonel Korn remarked with a condescending smile, savoring the situation. “For precisely the same reasons that they wouldn’t
 let you promote him. Besides, you’d certainly look foolish trying to bust him down
 to lieutenant right after you tried to promote him to my rank.”

 Colonel Cathcart felt hemmed in on every side. He had been much more successful in
 obtaining a medal for Yossarian after the debacle of Ferrara, when the bridge spanning
 the Po was still standing undamaged seven days after Colonel Cathcart had volunteered
 to destroy it. Nine missions his men had flown there in six days, and the bridge was
 not demolished until the tenth mission on the seventh day, when Yossarian killed Kraft
 and his crew by taking his flight of six planes in over the target a second time.
 Yossarian came in carefully on his second bomb run because he was brave then. He buried
 his head in his bombsight until his bombs were away; when he looked up, everything
 inside the ship was suffused in a weird orange glow. At first he thought that his
 own plane was on fire. Then he spied the plane with the burning engine directly above
 him and screamed to McWatt through the intercom to turn left hard. A second later,
 the wing of Kraft’s plane blew off. The flaming wreck dropped, first the fuselage,
 then the spinning wing, while a shower of tiny metal fragments began tap dancing on
 the roof of Yossarian’s own plane and the incessant cachung! cachung! cachung! of the flak was still thumping all around him.

 Back on the ground, every eye watched grimly as he walked in dull dejection up to
 Captain Black outside the green clapboard briefing room to make his intelligence report
 and learned that Colonel Cathcart and Colonel Korn were waiting to speak to him inside.
 Major Danby stood barring the door, waving everyone else away in ashen silence. Yossarian
 was leaden with fatigue and longed to remove his sticky clothing. He stepped into
 the briefing room with mixed emotions, uncertain how he was supposed to feel about
 Kraft and the others, for they had all died in the distance of a mute and secluded
 agony at a moment when he was up to his own ass in the same vile, excruciating dilemma
 of duty and damnation.

 Colonel Cathcart, on the other hand, was all broken up by the event. “Twice?” he asked.

 “I would have missed it the first time,” Yossarian replied softly, his face lowered.

 Their voices echoed slightly in the long, narrow bungalow.

 “But twice?” Colonel Cathcart repeated, in vivid disbelief.

 “I would have missed it the first time,” Yossarian repeated.

 “But Kraft would be alive.”

 “And the bridge would still be up.”

 “A trained bombardier is supposed to drop his bombs the first time,” Colonel Cathcart reminded him. “The other five bombardiers dropped their bombs the
 first time.”

 “And missed the target,” Yossarian said. “We’d have had to go back there again.”

 “And maybe you would have gotten it the first time then.”

 “And maybe I wouldn’t have gotten it at all.”

 “But maybe there wouldn’t have been any losses.”

 “And maybe there would have been more losses, with the bridge still left standing.
 I thought you wanted the bridge destroyed.”

 “Don’t contradict me,” Colonel Cathcart said. “We’re all in enough trouble.”

 “I’m not contradicting you, sir.”

 “Yes you are. Even that’s a contradiction.”

 “Yes, sir. I’m sorry.”

 Colonel Cathcart cracked his knuckles violently. Colonel Korn, a stocky, dark, flaccid
 man with a shapeless paunch, sat completely relaxed on one of the benches in the front
 row, his hands clasped comfortably over the top of his bald and swarthy head. His
 eyes were amused behind his glinting rimless spectacles.

 “We’re trying to be perfectly objective about this,” he prompted Colonel Cathcart.

 “We’re trying to be perfectly objective about this,” Colonel Cathcart said to Yossarian
 with the zeal of sudden inspiration. “It’s not that I’m being sentimental or anything.
 I don’t give a damn about the men or the airplane. It’s just that it looks so lousy
 on the report. How am I going to cover up something like this in the report?”

 “Why don’t you give me a medal?” Yossarian suggested timidly.

 “For going around twice?”

 “You gave one to Hungry Joe when he cracked up that airplane by mistake.”

 Colonel Cathcart snickered ruefully. “You’ll be lucky if we don’t give you a court-martial.”

 “But I got the bridge the second time around,” Yossarian protested. “I thought you
 wanted the bridge destroyed.”

 “Oh, I don’t know what I wanted,” Colonel Cathcart cried out in exasperation. “Look,
 of course I wanted the bridge destroyed. That bridge has been a source of trouble
 to me ever since I decided to send you men out to get it. But why couldn’t you do
 it the first time?”

 “I didn’t have enough time. My navigator wasn’t sure we had the right city.”

 “The right city?” Colonel Cathcart was baffled. “Are you trying to blame it all on
 Aarfy now?”

 “No, sir. It was my mistake for letting him distract me. All I’m trying to say is
 that I’m not infallible.”

 “Nobody is infallible,” Colonel Cathcart said sharply, and then continued vaguely,
 with an afterthought: “Nobody is indispensable, either.”

 There was no rebuttal. Colonel Korn stretched sluggishly. “We’ve got to reach a decision,”
 he observed casually to Colonel Cathcart.

 “We’ve got to reach a decision,” Colonel Cathcart said to Yossarian. “And it’s all
 your fault. Why did you have to go around twice? Why couldn’t you drop your bombs
 the first time like all the others?”

 “I would have missed the first time.”

 “It seems to me that we’re going around twice,” Colonel Korn interrupted with a chuckle.

 “But what are we going to do?” Colonel Cathcart exclaimed with distress. “The others
 are all waiting outside.”

 “Why don’t we give him a medal?” Colonel Korn proposed.

 “For going around twice? What can we give him a medal for?”

 “For going around twice,” Colonel Korn answered with a reflective, self-satisfied
 smile. “After all, I suppose it did take a lot of courage to go over that target a
 second time with no other planes around to divert the antiaircraft fire. And he did
 hit the bridge. You know, that might be the answer—to act boastfully about something
 we ought to be ashamed of. That’s a trick that never seems to fail.”

 “Do you think it will work?”

 “I’m sure it will. And let’s promote him to captain, too, just to make certain.”

 “Don’t you think that’s going a bit farther than we have to?”

 “No, I don’t think so. It’s best to play safe. And a captain’s not much difference.”

 “All right,” Colonel Cathcart decided. “We’ll give him a medal for being brave enough
 to go around over the target twice. And we’ll make him a captain, too.”

 Colonel Korn reached for his hat.

 “Exit smiling,” he joked, and put his arm around Yossarian’s shoulders as they stepped
 outside the door.

 • • 14 • •

Kid Sampson

 By the time of the mission to Bologna, Yossarian was brave enough not to go around
 over the target even once, and when he found himself aloft finally in the nose of
 Kid Sampson’s plane, he pressed in the button of his throat mike and asked,

 “Well? What’s wrong with the plane?”

 Kid Sampson let out a shriek. “Is something wrong with the plane? What’s the matter?”

 Kid Sampson’s cry turned Yossarian to ice. “Is something the matter?” he yelled in
 horror. “Are we bailing out?”

 “I don’t know!” Kid Sampson shot back in anguish, wailing excitedly. “Someone said
 we’re bailing out! Who is this, anyway? Who is this?”

 “This is Yossarian in the nose! Yossarian in the nose. I heard you say there was something
 the matter. Didn’t you say there was something the matter?”

 “I thought you said there was something wrong. Everything seems okay. Everything is
 all right.”

 Yossarian’s heart sank. Something was terribly wrong if everything was all right and
 they had no excuse for turning back. He hesitated gravely.

 “I can’t hear you,” he said.

 “I said everything is all right.”

 The sun was blinding white on the porcelain-blue water below and on the flashing edges
 of the other airplanes. Yossarian took hold of the colored wires leading into the
 jackbox of the intercom system and tore them loose.

 “I still can’t hear you,” he said.

 He heard nothing. Slowly he collected his map case and his three flak suits and crawled
 back to the main compartment. Nately, sitting stiffly in the co-pilot’s seat, spied
 him through the corner of his eye as he stepped up on the flight deck behind Kid Sampson.
 He smiled at Yossarian wanly, looking frail and exceptionally young and bashful in
 the bulky dungeon of his earphones, hat, throat mike, flak suit and parachute. Yossarian
 bent close to Kid Sampson’s ear.

 “I still can’t hear you,” he shouted above the even drone of the engines.

 Kid Sampson glanced back at him with surprise. Kid Sampson had an angular, comical
 face with arched eyebrows and a scrawny blond mustache.

 “What?” he called out over his shoulder.

 “I still can’t hear you,” Yossarian repeated.

 “You’ll have to talk louder,” Kid Sampson said. “I still can’t hear you.”

 “I said I still can’t hear you!” Yossarian yelled.

 “I can’t help it,” Kid Sampson yelled back at him. “I’m shouting as loud as I can.”

 “I couldn’t hear you over my intercom,” Yossarian bellowed in mounting helplessness.
 “You’ll have to turn back.”

 “For an intercom?” asked Kid Sampson incredulously.

 “Turn back,” said Yossarian, “before I break your head.”

 Kid Sampson looked for moral support toward Nately, who stared away from him pointedly.
 Yossarian outranked them both. Kid Sampson resisted doubtfully for another moment
 and then capitulated eagerly with a triumphant whoop.

 “That’s just fine with me,” he announced gladly, and blew out a shrill series of whistles
 up into his mustache. “Yes sirree, that’s just fine with old Kid Sampson.” He whistled
 again and shouted over the intercom. “Now hear this, my little chickadees. This is
 Admiral Kid Sampson talking. This is Admiral Kid Sampson squawking, the pride of the
 Queen’s marines. Yessiree. We’re turning back, boys, by crackee, we’re turning back!”

 Nately ripped off his hat and earphones in one jubilant sweep and began rocking back
 and forth happily like a handsome child in a high chair. Sergeant Knight came plummeting
 down from the top gun turret and began pounding them all on the back with delirious
 enthusiasm. Kid Sampson turned the plane away from the formation in a wide, graceful
 arc and headed toward the airfield. When Yossarian plugged his headset into one of
 the auxiliary jackboxes, the two gunners in the rear section of the plane were both
 singing “La Cucaracha.”

 Back at the field, the party fizzled out abruptly. An uneasy silence replaced it,
 and Yossarian was sober and self-conscious as he climbed down from the plane and took
 his place in the jeep that was already waiting for them. None of the men spoke at
 all on the drive back through the heavy, mesmerizing quiet blanketing mountains, sea
 and forests. The feeling of desolation persisted when they turned off the road at
 the squadron. Yossarian got out of the car last. After a minute, Yossarian and a gentle
 warm wind were the only things stirring in the haunting tranquillity that hung like
 a drug over the vacated tents. The squadron stood insensate, bereft of everything
 human but Doc Daneeka, who roosted dolorously like a shivering turkey buzzard beside
 the closed door of the medical tent, his stuffed nose jabbing away in thirsting futility at the hazy sunlight streaming down around him. Yossarian knew Doc Daneeka
 would not go swimming with him. Doc Daneeka would never go swimming again; a person
 could swoon or suffer a mild coronary occlusion in an inch or two of water and drown
 to death, be carried out to sea by an undertow, or made vulnerable to poliomyelitis
 or meningococcus infection through chilling or overexertion. The threat of Bologna
 to others had instilled in Doc Daneeka an even more poignant solicitude for his own
 safety. At night now, he heard burglars.

 Through the lavender gloom clouding the entrance of the operations tent, Yossarian
 glimpsed Chief White Halfoat, diligently embezzling whiskey rations, forging the signatures
 of nondrinkers and pouring off the alcohol with which he was poisoning himself into
 separate bottles rapidly in order to steal as much as he could before Captain Black
 roused himself with recollection and came hurrying over indolently to steal the rest
 himself.

 The jeep started up again softly. Kid Sampson, Nately and the others wandered apart
 in a noiseless eddy of motion and were sucked away into the cloying yellow stillness.
 The jeep vanished with a cough. Yossarian was alone in a ponderous, primeval lull
 in which everything green looked black and everything else was imbued with the color
 of pus. The breeze rustled leaves in a dry and diaphanous distance. He was restless,
 scared and sleepy. The sockets of his eyes felt grimy with exhaustion. Wearily he
 moved inside the parachute tent with its long table of smoothed wood, a nagging bitch
 of a doubt burrowing painlessly inside a conscience that felt perfectly clear. He
 left his flak suit and parachute there and crossed back past the water wagon to the
 intelligence tent to return his map case to Captain Black, who sat drowsing in his
 chair with his skinny long legs up on his desk and inquired with indifferent curiosity
 why Yossarian’s plane had turned back. Yossarian ignored him. He set the map down
 on the counter and walked out.

 Back in his own tent, he squirmed out of his parachute harness and then out of his
 clothes. Orr was in Rome, due back that same afternoon from the rest leave he had
 won by ditching his plane in the waters off Genoa. Nately would already be packing
 to replace him, entranced to find himself still alive and undoubtedly impatient to
 resume his wasted and heartbreaking courtship of his prostitute in Rome. When Yossarian
 was undressed, he sat down on his cot to rest. He felt much better as soon as he was
 naked. He never felt comfortable in clothes. In a little while he put fresh undershorts
 back on and set out for the beach in his moccasins, a khaki-colored bath towel draped
 over his shoulders.

 The path from the squadron led him around a mysterious gun emplacement in the woods;
 two of the three enlisted men stationed there lay sleeping on the circle of sand bags
 and the third sat eating a purple pomegranate, biting off large mouthfuls between his churning jaws and spewing the ground roughage out
 away from him into the bushes. When he bit, red juice ran out of his mouth. Yossarian
 padded ahead into the forest again, caressing his bare, tingling belly adoringly from
 time to time as though to reassure himself it was all still there. He rolled a piece
 of lint out of his navel. Along the ground suddenly, on both sides of the path, he
 saw dozens of new mushrooms the rain had spawned poking their nodular fingers up through
 the clammy earth like lifeless stalks of flesh, sprouting in such necrotic profusion
 everywhere he looked that they seemed to be proliferating right before his eyes. There
 were thousands of them swarming as far back into the underbrush as he could see, and
 they appeared to swell in size and multiply in number as he spied them. He hurried
 away from them with a shiver of eerie alarm and did not slacken his pace until the
 soil crumbled to dry sand beneath his feet and they had been left behind. He glanced
 back apprehensively, half expecting to find the limp white things crawling after him
 in sightless pursuit or snaking up through the treetops in a writhing and ungovernable
 mutative mass.

 The beach was deserted. The only sounds were hushed ones, the bloated gurgle of the
 stream, the respirating hum of the tall grass and shrubs behind him, the apathetic
 moaning of the dumb, translucent waves. The surf was always small, the water clear
 and cool. Yossarian left his things on the sand and moved through the knee-high waves
 until he was completely immersed. On the other side of the sea, a bumpy sliver of
 dark land lay wrapped in mist, almost invisible. He swam languorously out to the raft,
 held on a moment, and swam languorously back to where he could stand on the sand bar.
 He submerged himself head first into the green water several times until he felt clean
 and wide-awake and then stretched himself out face down in the sand and slept until
 the planes returning from Bologna were almost overhead and the great, cumulative rumble
 of their many engines came crashing in through his slumber in an earth-shattering
 roar.

 He woke up blinking with a slight pain in his head and opened his eyes upon a world
 boiling in chaos in which everything was in proper order. He gasped in utter amazement
 at the fantastic sight of the twelve flights of planes organized calmly into exact
 formation. The scene was too unexpected to be true. There were no planes spurting
 ahead with wounded, none lagging behind with damage. No distress flares smoked in
 the sky. No ship was missing but his own. For an instant he was paralyzed with a sensation
 of madness. Then he understood, and almost wept at the irony. The explanation was
 simple: clouds had covered the target before the planes could bomb it, and the mission
 to Bologna was still to be flown.

 He was wrong. There had been no clouds. Bologna had been bombed. Bologna was a milk
 run. There had been no flak there at all.

 • • 15 • •

Piltchard & Wren

 Captain Piltchard and Captain Wren, the inoffensive joint squadron operations officers,
 were both mild, soft-spoken men of less than middle height who enjoyed flying combat
 missions and begged nothing more of life and Colonel Cathcart than the opportunity
 to continue flying them. They had flown hundreds of combat missions and wanted to
 fly hundreds more. They assigned themselves to every one. Nothing so wonderful as
 war had ever happened to them before; and they were afraid it might never happen to
 them again. They conducted their duties humbly and reticently, with a minimum of fuss,
 and went to great lengths not to antagonize anyone. They smiled quickly at everyone
 they passed. When they spoke, they mumbled. They were shifty, cheerful, subservient
 men who were comfortable only with each other and never met anyone else’s eye, not
 even Yossarian’s eye at the open-air meeting they called to reprimand him publicly
 for making Kid Sampson turn back from the mission to Bologna.

 “Fellas,” said Captain Piltchard, who had thinning dark hair and smiled awkwardly.
 “When you turn back from a mission, try to make sure it’s for something important,
 will you? Not for something unimportant . . . like a defective intercom . . . or something
 like that. Okay? Captain Wren has more he wants to say to you on that subject.”

 “Captain Piltchard’s right, fellas,” said Captain Wren. “And that’s all I’m going
 to say to you on that subject. Well, we finally got to Bologna today, and we found
 out it’s a milk run. We were all a little nervous, I guess, and didn’t do too much
 damage. Well, listen to this. Colonel Cathcart got permission for us to go back. And
 tomorrow we’re really going to paste those ammunition dumps. Now, what do you think
 about that?”

 And to prove to Yossarian that they bore him no animosity, they even assigned him
 to fly lead bombardier with McWatt in the first formation when they went back to Bologna
 the next day. He came in on the target like a Havermeyer, confidently taking no evasive
 action at all, and suddenly they were shooting the living shit out of him!

 Heavy flak was everywhere! He had been lulled, lured and trapped, and there was nothing
 he could do but sit there like an idiot and watch the ugly black puffs smashing up
 to kill him. There was nothing he could do until his bombs dropped but look back into
 the bombsight, where the fine cross-hairs in the lens were glued magnetically over
 the target exactly where he had placed them, intersecting perfectly deep inside the
 yard of his block of camouflaged warehouses before the base of the first building.
 He was trembling steadily as the plane crept ahead. He could hear the hollow boom-boom-boom-boom of the flak pounding all around him in overlapping measures of four, the sharp, piercing
 crack! of a single shell exploding suddenly very close by. His head was busting with a thousand
 dissonant impulses as he prayed for the bombs to drop. He wanted to sob. The engines
 droned on monotonously like a fat, lazy fly. At last the indices on the bombsight
 crossed, tripping away the eight 500-pounders one after the other. The plane lurched
 upward buoyantly with the lightened load. Yossarian bent away from the bombsight crookedly
 to watch the indicator on his left. When the pointer touched zero, he closed the bomb
 bay doors and, over the intercom, at the very top of his voice, shrieked:

 “Turn right hard!”

 McWatt responded instantly. With a grinding howl of engines, he flipped the plane
 over on one wing and wrung it around remorselessly in a screaming turn away from the
 twin spires of flak Yossarian had spied stabbing toward them. Then Yossarian had McWatt
 climb and keep climbing higher and higher until they tore free finally into a calm,
 diamond-blue sky that was sunny and pure everywhere and laced in the distance with
 long white veils of tenuous fluff. The wind strummed soothingly against the cylindrical
 panes of his windows, and he relaxed exultantly only until they picked up speed again
 and then turned McWatt left and plunged him right back down, noticing with a transitory
 spasm of elation the mushrooming clusters of flak leaping open high above him and
 back over his shoulder to the right, exactly where he could have been if he had not
 turned left and dived. He leveled McWatt out with another harsh cry and whipped him
 upward and around again into a ragged blue patch of unpolluted air just as the bombs
 he had dropped began to strike. The first one fell in the yard, exactly where he had
 aimed, and then the rest of the bombs from his own plane and from the other planes
 in his flight burst open on the ground in a charge of rapid orange flashes across
 the tops of the buildings, which collapsed instantly in a vast, churning wave of pink
 and gray and coal-black smoke that went rolling out turbulently in all directions
 and quaked convulsively in its bowels as though from great blasts of red and white
 and golden sheet lightning.

 “Well, will you look at that,” Aarfy marveled sonorously right beside Yossarian, his plump, orbicular face sparkling with a look of bright enchantment. “There must
 have been an ammunition dump down there.”

 Yossarian had forgotten about Aarfy. “Get out!” he shouted at him. “Get out of the
 nose!”

 Aarfy smiled politely and pointed down toward the target in a generous invitation
 for Yossarian to look. Yossarian began slapping at him insistently and signaled wildly
 toward the entrance of the crawlway.

 “Get back in the ship!” he cried frantically. “Get back in the ship!”

 Aarfy shrugged amiably. “I can’t hear you,” he explained.

 Yossarian seized him by the straps of his parachute harness and pushed him backward
 toward the crawlway just as the plane was hit with a jarring concussion that rattled
 his bones and made his heart stop. He knew at once they were all dead.

 “Climb!” he screamed into the intercom at McWatt when he saw he was still alive. “Climb, you bastard! Climb, climb, climb, climb!”

 The plane zoomed upward again in a climb that was swift and straining, until he leveled
 it out with another harsh shout at McWatt and wrenched it around once more in a roaring,
 merciless forty-five-degree turn that sucked his insides out in one enervating sniff
 and left him floating fleshless in midair until he leveled McWatt out again just long
 enough to hurl him back around toward the right and then down into a screeching dive.
 Through endless blobs of ghostly black smoke he sped, the hanging smut wafting against
 the smooth Plexiglas nose of the ship like an evil, damp, sooty vapor against his
 cheeks. His heart was hammering again in aching terror as he hurtled upward and downward
 through the blind gangs of flak charging murderously into the sky at him, then sagging
 inertly. Sweat gushed from his neck in torrents and poured down over his chest and
 waist with the feeling of warm slime. He was vaguely aware for an instant that the
 planes in his formation were no longer there, and then he was aware of only himself.
 His throat hurt like a raw slash from the strangling intensity with which he shrieked
 each command to McWatt. The engines rose to a deafening, agonized, ululating bellow
 each time McWatt changed direction. And far out in front the bursts of flak were still
 swarming into the sky from new batteries of guns poking around for accurate altitude
 as they waited sadistically for him to fly into range.

 The plane was slammed again suddenly with another loud, jarring explosion that almost
 rocked it over on its back, and the nose filled immediately with sweet clouds of blue
 smoke. Something was on fire! Yossarian whirled to escape and smacked into Aarfy, who had struck a match and was
 placidly lightning his pipe. Yossarian gaped at his grinning, moon-faced navigator
 in utter shock and confusion. It occurred to him that one of them was mad.

 “Jesus Christ!” he screamed at Aarfy in tortured amazement. “Get the hell out of the
 nose! Are you crazy? Get out!”

 “What?” said Aarfy.

 “Get out!” Yossarian yelled hysterically, and began clubbing Aarfy backhanded with
 both fists to drive him away. “Get out!”

 “I still can’t hear you,” Aarfy called back innocently with an expression of mild
 and reproving perplexity. “You’ll have to talk a little louder.”

 “Get out of the nose!” Yossarian shrieked in frustration. “They’re trying to kill
 us! Don’t you understand? They’re trying to kill us!”

 “Which way should I go, goddammit?” McWatt shouted furiously over the intercom in
 a suffering, high-pitched voice. “Which way should I go?”

 “Turn left! Left, you goddam dirty son of a bitch! Turn left hard!”

 Aarfy crept up close behind Yossarian and jabbed him sharply in the ribs with the
 stem of his pipe. Yossarian flew up toward the ceiling with a whinnying cry, then
 jumped completely around on his knees, white as a sheet and quivering with rage. Aarfy
 winked encouragingly and jerked his thumb back toward McWatt with a humorous moue.

 “What’s eating him?” he asked with a laugh.

 Yossarian was struck with a weird sense of distortion. “Will you get out of here?”
 he yelped beseechingly, and shoved Aarfy over with all his strength. “Are you deaf
 or something? Get back in the plane!” And to McWatt he screamed, “Dive! Dive!”

 Down they sank once more into the crunching, thudding, voluminous barrage of bursting
 antiaircraft shells as Aarfy came creeping back behind Yossarian and jabbed him sharply
 in the ribs again. Yossarian shied upward with another whinnying gasp.

 “I still couldn’t hear you,” Aarfy said.

 “I said get out of here!” Yossarian shouted, and broke into tears. He began punching Aarfy in the body with
 both hands as hard as he could. “Get away from me! Get away!”

 Punching Aarfy was like sinking his fists into a limp sack of inflated rubber. There
 was no resistance, no response at all from the soft, insensitive mass, and after a
 while Yossarian’s spirit died and his arms dropped helplessly with exhaustion. He
 was overcome with a humiliating feeling of impotence and was ready to weep in self-pity.

 “What did you say?” Aarfy asked.

 “Get away from me,” Yossarian answered, pleading with him now. “Go back in the plane.”

 “I still can’t hear you.”

 “Never mind,” wailed Yossarian, “never mind. Just leave me alone.”

 “Never mind what?”

 Yossarian began hitting himself in the forehead. He seized Aarfy by the shirt front
 and, struggling to his feet for traction, dragged him to the rear of the nose compartment
 and flung him down like a bloated and unwieldy bag in the entrance of the crawlway.
 A shell banged open with a stupendous clout right beside his ear as he was scrambling
 back toward the front, and some undestroyed recess of his intelligence wondered that
 it did not kill them all. They were climbing again. The engines were howling again
 as though in pain, and the air inside the plane was acrid with the smell of machinery
 and fetid with the stench of gasoline. The next thing he knew, it was snowing!

 Thousands of tiny bits of white paper were falling like snowflakes inside the plane,
 milling around his head so thickly that they clung to his eyelashes when he blinked
 in astonishment and fluttered against his nostrils and lips each time he inhaled.
 When he spun around in bewilderment, Aarfy was grinning proudly from ear to ear like
 something inhuman as he held up a shattered paper map for Yossarian to see. A large
 chunk of flak had ripped up from the floor through Aarfy’s colossal jumble of maps
 and had ripped out through the ceiling inches away from their heads. Aarfy’s joy was
 sublime.

 “Will you look at this?” he murmured, waggling two of his stubby fingers playfully
 into Yossarian’s face through the hole in one of his maps. “Will you look at this?”

 Yossarian was dumbfounded by his state of rapturous contentment. Aarfy was like an
 eerie ogre in a dream, incapable of being bruised or evaded, and Yossarian dreaded
 him for a complex of reasons he was too petrified to untangle. Wind whistling up through
 the jagged gash in the floor kept the myriad bits of paper circulating like alabaster
 particles in a paperweight and contributed to a sensation of lacquered, waterlogged
 unreality. Everything seemed strange, so tawdry and grotesque. His head was throbbing
 from a shrill clamor that drilled relentlessly into both ears. It was McWatt, begging
 for directions in an incoherent frenzy. Yossarian continued staring in tormented fascination
 at Aarfy’s spherical countenance beaming at him so serenely and vacantly through the
 drifting whorls of white paper bits and concluded that he was a raving lunatic just
 as eight bursts of flak broke open successively at eye level off to the right, then
 eight more, and then eight more, the last group pulled over toward the left so that
 they were almost directly in front.

 “Turn left hard!” he hollered to McWatt as Aarfy kept grinning, and McWatt did turn
 left hard, but the flak turned left hard with them, catching up fast, and Yossarian
 hollered, “I said hard, hard, hard, hard, you bastard, hard!”

 And McWatt bent the plane around even harder still, and suddenly, miraculously, they
 were out of range. The flak ended. The guns stopped booming at them. And they were
 alive.

 Behind him, men were dying. Strung out for miles in a stricken, tortuous, squirming
 line, the other flights of planes were making the same hazardous journey over the
 target, threading their swift way through the swollen masses of new and old bursts
 of flak like rats racing in a pack through their own droppings. One was on fire, and
 flapped lamely off by itself, billowing gigantically like a monstrous blood-red star.
 As Yossarian watched, the burning plane floated over on its side and began spiraling
 down slowly in wide, tremulous, narrowing circles, its huge flaming burden blazing
 orange and flaring out in back like a long, swirling cape of fire and smoke. There
 were parachutes, one, two, three . . . four, and then the plane gyrated into a spin
 and fell the rest of the way to the ground, fluttering insensibly inside its vivid
 pyre like a shred of colored tissue paper. One whole flight of planes from another
 squadron had been blasted apart.

 Yossarian sighed barrenly, his day’s work done. He was listless and sticky. The engines
 crooned mellifluously as McWatt throttled back to loiter and allow the rest of the
 planes in his flight to catch up. The abrupt stillness seemed alien and artificial,
 a little insidious. Yossarian unsnapped his flak suit and took off his helmet. He
 sighed again, restlessly, and closed his eyes and tried to relax.

 “Where’s Orr?” someone asked suddenly over his intercom.

 Yossarian bounded up with a one-syllable cry that crackled with anxiety and provided
 the only rational explanation for the whole mysterious phenomenon of the flak at Bologna:
 Orr! He lunged forward over the bombsight to search downward through the Plexiglas for
 some reassuring sign of Orr, who drew flak like a magnet and who had undoubtedly attracted
 the crack batteries of the whole Hermann Goering Division to Bologna overnight from
 wherever the hell they had been stationed the day before when Orr was still in Rome.
 Aarfy launched himself forward an instant later and cracked Yossarian on the bridge
 of the nose with the sharp rim of his flak helmet. Yossarian cursed him as his eyes
 flooded with tears.

 “There he is,” Aarfy orated funereally, pointing down dramatically at a hay wagon
 and two horses standing before the barn of a gray stone farmhouse. “Smashed to bits.
 I guess their numbers were all up.”

 Yossarian swore at Aarfy again and continued searching intently, cold with a compassionate
 kind of fear now for the little bouncy and bizarre bucktoothed tentmate who had smashed
 Appleby’s forehead open with a Ping-Pong racket and who was scaring the daylights
 out of Yossarian once again. At last Yossarian spotted the two-engined, twin-ruddered
 plane as it flew out of the green background of the forests over a field of yellow
 farmland. One of the propellers was feathered and perfectly still, but the plane was
 maintaining altitude and holding a proper course. Yossarian muttered an unconscious
 prayer of thankfulness and then flared up at Orr savagely in a ranting fusion of resentment
 and relief.

 “That bastard!” he began. “That goddam stunted, red-faced, big-cheeked, curlyheaded,
 buck-toothed rat bastard son of a bitch!”

 “What?” said Aarfy.

 “That dirty goddam midget-assed, apple-cheeked, goggle-eyed, undersized, buck-toothed,
 grinning, crazy sonofabitchinbastard!” Yossarian sputtered.

 “What?”

 “Never mind!”

 “I still can’t hear you,” Aarfy answered.

 Yossarian swung himself around methodically to face Aarfy. “You prick,” he began.

 “Me?”

 “You pompous, rotund, neighborly, vacuous, complacent . . .”

 Aarfy was unperturbed. Calmly he struck a wooden match and sucked noisily at his pipe
 with an eloquent air of benign and magnanimous forgiveness. He smiled sociably and
 opened his mouth to speak. Yossarian put his hand over Aarfy’s mouth and pushed him
 away wearily. He shut his eyes and pretended to sleep all the way back to the field
 so that he would not have to listen to Aarfy or see him.

 At the briefing room Yossarian made his intelligence report to Captain Black and then
 waited in muttering suspense with all the others until Orr chugged into sight overhead
 finally with his one good engine still keeping him aloft gamely. Nobody breathed.
 Orr’s landing gear would not come down. Yossarian hung around only until Orr had crash-landed
 safely, and then stole the first jeep he could find with a key in the ignition and
 raced back to his tent to begin packing feverishly for the emergency rest leave he
 had decided to take in Rome, where he found Luciana and her invisible scar that same
 night.

 • • 16 • •

Luciana

 He found Luciana sitting alone at a table in the Allied officers’ night club, where
 the drunken Anzac major who had brought her there had been stupid enough to desert
 her for the ribald company of some singing comrades at the bar.

 “All right, I’ll dance with you,” she said, before Yossarian could even speak. “But
 I won’t let you sleep with me.”

 “Who asked you?” Yossarian asked her.

 “You don’t want to sleep with me?” she exclaimed with surprise.

 “I don’t want to dance with you.”

 She seized Yossarian’s hand and pulled him out on the dance floor. She was a worse
 dancer than even he was, but she threw herself about to the synthetic jitterbug music
 with more uninhibited pleasure than he had ever observed until he felt his legs falling
 asleep with boredom and yanked her off the dance floor toward the table at which the
 girl he should have been screwing was still sitting tipsily with one hand around Aarfy’s
 neck, her orange satin blouse still hanging open slovenly below her full white lacy
 brassiere as she made dirty sex talk ostentatiously with Huple, Orr, Kid Sampson and
 Hungry Joe. Just as he reached them, Luciana gave him a forceful, unexpected shove
 that carried them both well beyond the table, so that they were still alone. She was
 a tall, earthy, exuberant girl with long hair and a pretty face, a buxom, delightful,
 flirtatious girl.

 “All right,” she said, “I will let you buy me dinner. But I won’t let you sleep with
 me.”

 “Who asked you?” Yossarian asked with surprise.

 “You don’t want to sleep with me?”

 “I don’t want to buy you dinner.”

 She pulled him out of the night club into the street and down a flight of steps into
 a black-market restaurant filled with lively, chirping, attractive girls who all seemed
 to know each other and with the self-conscious military officers from different countries
 who had come there with them. The food was elegant and expensive, and the aisles were overflowing with great streams of flushed
 and merry proprietors, all stout and balding. The bustling interior radiated with
 enormous, engulfing waves of fun and warmth.

 Yossarian got a tremendous kick out of the rude gusto with which Luciana ignored him
 completely while she shoveled away her whole meal with both hands. She ate like a
 horse until the last plate was clean, and then she placed her silverware down with
 an air of conclusion and settled back lazily in her chair with a dreamy and congested
 look of sated gluttony. She drew a deep, smiling, contented breath and regarded him
 amorously with a melting gaze.

 “Okay, Joe,” she purred, her glowing dark eyes drowsy and grateful. “Now I will let
 you sleep with me.”

 “My name is Yossarian.”

 “Okay, Yossarian,” she answered with a soft repentant laugh. “Now I will let you sleep
 with me.”

 “Who asked you?” said Yossarian.

 Luciana was stunned. “You don’t want to sleep with me?”

 Yossarian nodded emphatically, laughing, and shot his hand up under her dress. The
 girl came to life with a horrified start. She jerked her legs away from him instantly,
 whipping her bottom around. Blushing with alarm and embarrassment, she pushed her
 skirt back down with a number of prim, sidelong glances about the restaurant.

 “Now I will let you sleep with me,” she explained cautiously in a manner of apprehensive
 indulgence. “But not now.”

 “I know. When we get back to my room.”

 The girl shook her head, eyeing him mistrustfully and keeping her knees pressed together.
 “No, now I must go home to my mamma, because my mamma does not like me to dance with
 soldiers or let them take me to dinner, and she will be very angry with me if I do
 not come home now. But I will let you write down for me where you live. And tomorrow
 morning I will come to your room for ficky-fick before I go to my work at the French
 office. Capisci?”

 “Bullshit!” Yossarian exclaimed with angry disappointment.

 “Cosa vuol dire bullshit?” Luciana inquired with a blank look.

 Yossarian broke into loud laughter. He answered her finally in a tone of sympathetic
 good humor. “It means that I want to escort you now to wherever the hell I have to
 take you next so that I can rush back to that night club before Aarfy leaves with
 that wonderful tomato he’s got without giving me a chance to ask about an aunt or
 friend she must have who’s just like her.”

 “Come?”

 “Subito, subito” he taunted her tenderly. “Mamma is waiting. Remember?”

 “Sì, sì, Mamma.”

 Yossarian let the girl drag him through the lovely Roman spring night for almost a
 mile until they reached a chaotic bus depot honking with horns, blazing with red and
 yellow lights and echoing with the snarling vituperations of unshaven bus drivers
 pouring loathsome, hair-raising curses out at each other, at their passengers and
 at the strolling, unconcerned knots of pedestrians clogging their paths, who ignored
 them until they were bumped by the buses and began shouting curses back. Luciana vanished
 aboard one of the diminutive green vehicles, and Yossarian hurried as fast as he could
 all the way back to the cabaret and the bleary-eyed bleached blonde in the open orange
 satin blouse. She seemed infatuated with Aarfy, but he prayed intensely for her luscious
 aunt as he ran, or for a luscious girl friend, sister, cousin or mother who was just
 as libidinous and depraved. She would have been perfect for Yossarian, a debauched,
 coarse, vulgar, amoral, appetizing slattern whom he had longed for and idolized for
 months. She was a real find. She paid for her own drinks, and she had an automobile,
 an apartment and a salmon-colored cameo ring that drove Hungry Joe clean out of his
 senses with its exquisitely carved figures of a naked boy and girl on a rock. Hungry
 Joe snorted and pranced and pawed at the floor in salivating lust and groveling need,
 but the girl would not sell him the ring, even though he offered her all the money
 in all their pockets and his complicated black camera thrown in. She was not interested
 in money or cameras. She was interested in fornication.

 She was gone when Yossarian got there. They were all gone, and he walked right out
 and moved in wistful dejection through the dark, emptying streets. Yossarian was not
 often lonely when he was by himself, but he was lonely now in his keen envy of Aarfy,
 who he knew was in bed that very moment with the girl who was just right for Yossarian,
 and who could also make out any time he wanted to, if he ever wanted to, with either or both of the two slender, stunning, aristocratic
 women who lived in the apartment upstairs and fructified Yossarian’s sex fantasies
 whenever he had sex fantasies, the beautiful rich black-haired countess with the red,
 wet, nervous lips and her beautiful rich black-haired daughter-in-law. Yossarian was
 madly in love with all of them as he made his way back to the officers’ apartment,
 in love with Luciana, with the prurient intoxicated girl in the unbuttoned satin blouse,
 and with the beautiful rich countess and her beautiful rich daughter-in-law, both
 of whom would never let him touch them or even flirt with them. They doted kittenishly
 on Nately and deferred passively to Aarfy, but they thought Yossarian was crazy and
 recoiled from him with distasteful contempt each time he made an indecent proposal
 or tried to fondle them when they passed on the stairs. They were both superb creatures
 with pulpy, bright, pointed tongues and mouths like round warm plums, a little sweet
 and sticky, a little rotten. They had class; Yossarian was not sure what class was,
 but he knew that they had it and he did not, and that they knew it, too. He could picture, as
 he walked, the kind of underclothing they wore against their svelte feminine parts,
 filmy, smooth, clinging garments of deepest black or of opalescent pastel radiance
 with flowering lace borders, fragrant with the tantalizing fumes of pampered flesh
 and scented bath salts rising in a germinating cloud from their blue-white breasts.
 He wished again that he was where Aarfy was, making obscene, brutal, cheerful love
 with a juicy drunken tart who didn’t give a tinker’s dam about him and would never
 think of him again.

 But Aarfy was already back in the apartment when Yossarian arrived, and Yossarian
 gaped at him with that same sense of persecuted astonishment he had suffered that
 same morning over Bologna at his malign and cabalistic and irremovable presence in
 the nose of the plane.

 “What are you doing here?” he asked.

 “That’s right, ask him!” Hungry Joe exclaimed in a rage. “Make him tell you what he’s
 doing here!”

 With a long, theatrical moan, Kid Sampson made a pistol of his thumb and forefinger
 and blew his own brains out. Huple, chewing away on a bulging wad of bubble gum, drank
 everything in with a callow, vacant expression on his fifteen-year-old face. Aarfy
 was tapping the bowl of his pipe against his palm leisurely as he paced back and forth
 in corpulent self-approval, obviously delighted by the stir he was causing.

 “Didn’t you go home with that girl?” Yossarian demanded.

 “Oh, sure, I went home with her,” Aarfy replied. “You didn’t think I was going to
 let her try to find her way home alone, did you?”

 “Wouldn’t she let you stay with her?”

 “Oh, she wanted me to stay with her, all right.” Aarfy chuckled. “Don’t you worry
 about good old Aarfy. But I wasn’t going to take advantage of a sweet kid like that
 just because she’d had a little too much to drink. What kind of a guy do you think
 I am?”

 “Who said anything about taking advantage of her?” Yossarian railed at him in amazement.
 “All she wanted to do was get into bed with someone. That’s the only thing she kept
 talking about all night long.”

 “That’s because she was a little mixed up,” Aarfy explained. “But I gave her a little
 talking to and really put some sense into her.”

 “You bastard!” Yossarian exclaimed, and sank down tiredly on the divan beside Kid
 Sampson. “Why the hell didn’t you give her to one of us if you didn’t want her?”

 “You see?” Hungry Joe asked. “There’s something wrong with him.”

 Yossarian nodded and looked at Aarfy curiously. “Aarfy, tell me something. Don’t you
 ever screw any of them?”

 Aarfy chuckled again with conceited amusement. “Oh, sure, I prod them. Don’t you worry about me. But never any nice girls. I know what kind of girls to prod
 and what kind of girls not to prod, and I never prod any nice girls. This one was
 a sweet kid. You could see her family had money. Why, I even got her to throw that
 ring of hers away right out the car window.”

 Hungry Joe flew into the air with a screech of intolerable pain. “You did what?” he screamed. “You did what?” He began whaling away at Aarfy’s shoulders and arms with both fists, almost in tears.
 “I ought to kill you for what you did, you lousy bastard. He’s sinful, that’s what he is. He’s got a dirty mind, ain’t he? Ain’t he got a dirty mind?”

 “The dirtiest,” Yossarian agreed.

 “What are you fellows talking about?” Aarfy asked with genuine puzzlement, tucking
 his face away protectively inside the cushioning insulation of his oval shoulders.
 “Aw, come on, Joe,” he pleaded with a smile of mild discomfort. “Quit punching me,
 will you?”

 But Hungry Joe would not quit punching until Yossarian picked him up and pushed him
 away toward his bedroom. Yossarian moved listlessly into his own room, undressed and
 went to sleep. A second later it was morning, and someone was shaking him.

 “What are you waking me up for?” he whimpered.

 It was Michaela, the skinny maid with the merry disposition and homely sallow face,
 and she was waking him up because he had a visitor waiting just outside the door.
 Luciana! He could hardly believe it. And she was alone in the room with him after Michaela
 had departed, lovely, hale and statuesque, steaming and rippling with an irrepressible
 affectionate vitality even as she remained in one place and frowned at him irately.
 She stood like a youthful female colossus with her magnificent columnar legs apart
 on high white shoes with wedged heels, wearing a pretty green dress and swinging a
 large, flat white leather pocketbook, with which she cracked him hard across the face
 when he leaped out of bed to grab her. Yossarian staggered backward out of range in
 a daze, clutching his stinging cheek with bewilderment.

 “Pig!” she spat out at him viciously, her nostrils flaring in a look of savage disdain.
 “Vive com’ un animale!”

 With a fierce, guttural, scornful, disgusted oath, she strode across the room and
 threw open the three tall casement windows, letting inside an effulgent flood of sunlight
 and crisp fresh air that washed through the stuffy room like an invigorating tonic.
 She placed her pocketbook on a chair and began tidying the room, picking his things
 up from the floor and off the tops of the furniture, throwing his socks, handkerchief
 and underwear into an empty drawer of the dresser and hanging his shirt and trousers
 up in the closet.

 Yossarian ran out of the bedroom into the bathroom and brushed his teeth. He washed
 his hands and face and combed his hair. When he ran back, the room was in order and Luciana was almost undressed. Her expression was relaxed. She
 left her earrings on the dresser and padded barefoot to the bed wearing just a pink
 rayon chemise that came down to her hips. She glanced about the room prudently to
 make certain there was nothing she had overlooked in the way of neatness and then
 drew back the coverlet and stretched herself out luxuriously with an expression of
 feline expectation. She beckoned to him longingly, with a husky laugh.

 “Now,” she announced in a whisper, holding both arms out to him eagerly. “Now I will
 let you sleep with me.”

 She told him some lies about a single weekend in bed with a slaughtered fiancé in
 the Italian Army, and they all turned out to be true, for she cried “finito!” almost as soon as he started and wondered why he didn’t stop, until he had finitoed too and explained to her.

 He lit cigarettes for both of them. She was enchanted by the deep suntan covering
 his whole body. He wondered about the pink chemise that she would not remove. It was
 cut like a man’s undershirt, with narrow shoulder straps, and concealed the invisible
 scar on her back that she refused to let him see after he had made her tell him it
 was there. She grew tense as fine steel when he traced the mutilated contours with
 his finger tip from a pit in her shoulder blade almost to the base of her spine. He
 winced at the many tortured nights she had spent in the hospital, drugged or in pain,
 with the ubiquitous, ineradicable odors of ether, fecal matter and disinfectant, of
 human flesh mortified and decaying amid the white uniforms, the rubber-soled shoes,
 and the eerie night lights glowing dimly until dawn in the corridors. She had been
 wounded in an air raid.

 “Dove?” he asked, and he held his breath in suspense.

 “Napoli.”

 “Germans?”

 “Americani.”

 His heart cracked, and he fell in love. He wondered if she would marry him.

 “Tu sei pazzo,” she told him with a pleasant laugh.

 “Why am I crazy?” he asked.

 “Perchè non posso sposare.”

 “Why can’t you get married?”

 “Because I am not a virgin,” she answered.

 “What has that got to do with it?”

 “Who will marry me? No one wants a girl who is not a virgin.”

 “I will. I’ll marry you.”

 “Ma non posso sposarti.”

 “Why can’t you marry me?”

 “Perchè sei pazzo.”

 “Why am I crazy?”

 “Perchè vuoi sposarmi.”

 Yossarian wrinkled his forehead with quizzical amusement. “You won’t marry me because
 I’m crazy, and you say I’m crazy because I want to marry you? Is that right?”

 “Sì.”

 “Tu sei pazz’!” he told her loudly.

 “Perchè?” she shouted back at him indignantly, her unavoidable round breasts rising and falling
 in a saucy huff beneath the pink chemise as she sat up in bed indignantly. “Why am
 I crazy?”

 “Because you won’t marry me.”

 “Stupido!” she shouted back at him, and smacked him loudly and flamboyantly on the chest with
 the back of her hand. “Non posso sposarti! Non capisci? Non posso sposarti.”

 “Oh, sure, I understand. And why can’t you marry me?”

 “Perchè sei pazzo!”

 “And why am I crazy?”

 “Perchè vuoi sposarmi.”

 “Because I want to marry you. Carina, ti amo,” he explained, and he drew her gently back down to the pillow. “Ti amo molto.”

 “Tu sei pazzo” she murmured in reply, flattered.

 “Perchè?”

 “Because you say you love me. How can you love a girl who is not a virgin?”

 “Because I can’t marry you.”

 She bolted right up again in a threatening rage. “Why can’t you marry me?” she demanded,
 ready to clout him again if he gave an uncomplimentary reply. “Just because I am not
 a virgin?”

 “No, no, darling. Because you’re crazy.”

 She stared at him in blank resentment for a moment and then tossed her head back and
 roared appreciatively with hearty laughter. She gazed at him with new approval when
 she stopped, the lush, responsive tissues of her dark face turning darker still and
 blooming somnolently with a swelling and beautifying infusion of blood. Her eyes grew
 dim. He crushed out both their cigarettes, and they turned into each other wordlessly
 in an engrossing kiss just as Hungry Joe came meandering into the room without knocking
 to ask if Yossarian wanted to go out with him to look for girls. Hungry Joe stopped
 on a dime when he saw them and shot out of the room. Yossarian shot out of bed even
 faster and began shouting at Luciana to get dressed. The girl was dumbfounded. He
 pulled her roughly out of bed by her arm and flung her away toward her clothing, then
 raced for the door in time to slam it shut as Hungry Joe was running back in with his camera. Hungry Joe had his leg wedged in the door
 and would not pull it out.

 “Let me in!” he begged urgently, wriggling and squirming maniacally. “Let me in!”
 He stopped struggling for a moment to gaze up into Yossarian’s face through the crack
 in the door with what he must have supposed was a beguiling smile. “Me no Hungry Joe,”
 he explained earnestly. “Me heap big photographer from Life magazine. Heap big picture on heap big cover. I make you big Hollywood star, Yossarian.
 Multi dinero. Multi divorces. Multi ficky-fick all day long. Sì, sì, sì!”

 Yossarian slammed the door shut when Hungry Joe stepped back a bit to try to shoot
 a picture of Luciana dressing. Hungry Joe attacked the stout wooden barrier fanatically,
 fell back to reorganize his energies and hurled himself forward fanatically again.
 Yossarian slithered into his own clothes between assaults. Luciana had her green-and-white
 summer dress on and was holding the skirt bunched up above her waist. A wave of misery
 broke over him as he saw her about to vanish inside her panties forever. He reached
 out to grasp her and drew her to him by the raised calf of her leg. She hopped forward
 and molded herself against him. Yossarian kissed her ears and her closed eyes romantically
 and rubbed the backs of her thighs. She began to hum sensually a moment before Hungry
 Joe hurled his frail body against the door in still one more desperate attack and
 almost knocked them both down. Yossarian pushed her away.

 “Vite! Vite!” he scolded her. “Get your things on!”

 “What the hell are you talking about?” she wanted to know.

 “Fast! Fast! Can’t you understand English? Get your clothes on fast!”

 “Stupido!” she snarled back at him. “Vite is French, not Italian. Subito, subito! That’s what you mean. Subito!”

 “Sì, sì. That’s what I mean. Subito, subito!”

 “Sì, sì,” she responded cooperatively, and ran for her shoes and earrings.

 Hungry Joe had paused in his attack to shoot pictures through the closed door. Yossarian
 could hear the camera shutter clicking. When both he and Luciana were ready, Yossarian
 waited for Hungry Joe’s next charge and yanked the door open on him unexpectedly.
 Hungry Joe spilled forward into the room like a floundering frog. Yossarian skipped
 nimbly around him, guiding Luciana along behind him through the apartment and out
 into the hallway. They bounced down the stairs with a great roistering clatter, laughing
 out loud breathlessly and knocking their hilarious heads together each time they paused
 to rest. Near the bottom they met Nately coming up and stopped laughing. Nately was
 drawn, dirty and unhappy. His tie was twisted and his shirt was rumpled, and he walked
 with his hands in his pockets. He wore a hangdog, hopeless look.

 “What’s the matter, kid?” Yossarian inquired compassionately.

 “I’m flat broke again,” Nately replied with a lame and distracted smile. “What am
 I going to do?”

 Yossarian didn’t know. Nately had spent the last thirty-two hours at twenty dollars
 an hour with the apathetic whore he adored, and he had nothing left of his pay or
 of the lucrative allowance he received every month from his wealthy and generous father.
 That meant he could not spend time with her any more. She would not allow him to walk
 beside her as she strolled the pavements soliciting other servicemen, and she was
 infuriated when she spied him trailing her from a distance. He was free to hang around
 her apartment if he cared to, but there was no certainty that she would be there.
 And she would give him nothing unless he could pay. She found sex uninteresting. Nately
 wanted the assurance that she was not going to bed with anyone unsavory or with someone
 he knew. Captain Black always made it a point to buy her each time he came to Rome,
 just so he could torment Nately with the news that he had thrown his sweetheart another
 hump and watch Nately eat his liver as he related the atrocious indignities to which
 he had forced her to submit.

 Luciana was touched by Nately’s forlorn air, but broke loudly into robust laughter
 again the moment she stepped outside into the sunny street with Yossarian and heard
 Hungry Joe beseeching them from the window to come back and take their clothes off,
 because he really was a photographer from Life magazine. Luciana fled mirthfully along the sidewalk in her high white wedgies, pulling
 Yossarian along in tow with the same lusty and ingenuous zeal she had displayed in
 the dance hall the night before and at every moment since. Yossarian caught up and
 walked with his arm around her waist until they came to the corner and she stepped
 away from him. She straightened her hair in a mirror from her pocketbook and put lipstick
 on.

 “Why don’t you ask me to let you write my name and address on a piece of paper so
 that you will be able to find me again when you come to Rome?” she suggested.

 “Why don’t you let me write your name and address down on a piece of paper?” he agreed.

 “Why?” she demanded belligerently, her mouth curling suddenly into a vehement sneer
 and her eyes flashing with anger. “So you can tear it up into little pieces as soon
 as I leave?”

 “Who’s going to tear it up?” Yossarian protested in confusion. “What the hell are
 you talking about?”

 “You will,” she insisted. “You’ll tear it up into little pieces the minute I’m gone
 and go walking away like a big shot because a tall, young, beautiful girl like me,
 Luciana, let you sleep with her and did not ask you for money.”

 “How much money are you asking me for?” he asked her.

 “Stupido!” she shouted with emotion. “I am not asking you for any money!” She stamped her foot
 and raised her arm in a turbulent gesture that made Yossarian fear she was going to
 crack him in the face again with her great pocketbook. Instead, she scribbled her
 name and address on a slip of paper and thrust it at him. “Here,” she taunted him
 sardonically, biting on her lip to still a delicate tremor. “Don’t forget. Don’t forget
 to tear it into tiny pieces as soon as I am gone.”

 Then she smiled at him serenely, squeezed his hand and, with a whispered regretful
 “Addio”, pressed herself against him for a moment and then straightened and walked away with
 unconscious dignity and grace.

 The minute she was gone, Yossarian tore the slip of paper up and walked away in the
 other direction, feeling very much like a big shot because a beautiful young girl
 like Luciana had slept with him and did not ask for money. He was pretty pleased with
 himself until he looked up in the dining room of the Red Cross building and found
 himself eating breakfast with dozens and dozens of other servicemen in all kinds of
 fantastic uniforms, and then all at once he was surrounded by images of Luciana getting
 out of her clothes and into her clothes and caressing and haranguing him tempestuously
 in the pink rayon chemise she wore in bed with him and would not take off. Yossarian
 choked on his toast and eggs at the enormity of his error in tearing her long, lithe,
 nude, young vibrant limbs into tiny pieces of paper so impudently and dumping her
 down so smugly into the gutter from the curb. He missed her terribly already. There
 were so many strident faceless people in uniform in the dining room with him. He felt
 an urgent desire to be alone with her again soon and sprang up impetuously from his
 table and went running outside and back down the street toward the apartment in search
 of the tiny bits of paper in the gutter, but they had all been flushed away by a street
 cleaner’s hose.

 He couldn’t find her again in the Allied officers’ night club that evening or in the
 sweltering, burnished, hedonistic bedlam of the black-market restaurant with its vast
 bobbing wooden trays of elegant food and its chirping flock of bright and lovely girls.
 He couldn’t even find the restaurant. When he went to bed alone, he dodged flak over
 Bologna again in a dream, with Aarfy hanging over his shoulder abominably in the plane
 with a bloated sordid leer. In the morning he ran looking for Luciana in all the French
 offices he could find, but nobody knew what he was talking about, and then he ran
 in terror, so jumpy, distraught and disorganized that he just had to keep running
 in terror somewhere, to the enlisted men’s apartment for the squat maid in the lime-colored
 panties, whom he found dusting in Snowden’s room on the fifth floor in her drab brown
 sweater and heavy dark skirt. Snowden was still alive then, and Yossarian could tell
 it was Snowden’s room from the name stenciled in white on the blue duffel bag he tripped over as he plunged through the doorway at
 her in a frenzy of creative desperation. The woman caught him by the wrists before
 he could fall as he came stumbling toward her in need and pulled him along down on
 top of her as she flopped over backward onto the bed and enveloped him hospitably
 in her flaccid and consoling embrace, her dust mop aloft in her hand like a banner
 as her broad, brutish, congenial face gazed up at him fondly with a smile of unperjured
 friendship. There was a sharp elastic snap as she rolled the lime-colored panties
 off beneath them both without disturbing him.

 He stuffed money into her hand when they were finished. She hugged him in gratitude.
 He hugged her. She hugged him back and then pulled him down on top of her on the bed
 again. He stuffed more money into her hand when they were finished this time and ran
 out of the room before she could begin hugging him in gratitude again. Back at his
 own apartment, he threw his things together as fast as he could, left for Nately what
 money he had, and ran back to Pianosa on a supply plane to apologize to Hungry Joe
 for shutting him out of the bedroom. The apology was unnecessary, for Hungry Joe was
 in high spirits when Yossarian found him. Hungry Joe was grinning from ear to ear,
 and Yossarian turned sick at the sight of him, for he understood instantly what the
 high spirits meant.

 “Forty missions,” Hungry Joe announced readily in a voice lyrical with relief and
 elation. “The colonel raised them again.”

 Yossarian was stunned. “But I’ve got thirty-two, goddammit! Three more and I would
 have been through.”

 Hungry Joe shrugged indifferently. “The colonel wants forty missions,” he repeated.

 Yossarian shoved him out of the way and ran right into the hospital.

 • • 17 • •

The Soldier in White

 Yossarian ran right into the hospital, determined to remain there forever rather than
 fly one mission more than the thirty-two missions he had. Ten days after he changed
 his mind and came out, the colonel raised the missions to forty-five and Yossarian
 ran right back in, determined to remain in the hospital forever rather than fly one
 mission more than the six missions more he had just flown.

 Yossarian could run into the hospital whenever he wanted to because of his liver and
 because of his eyes; the doctors couldn’t fix his liver condition and couldn’t meet
 his eyes each time he told them he had a liver condition. He could enjoy himself in
 the hospital, just as long as there was no one really very sick in the same ward.
 His system was sturdy enough to survive a case of someone else’s malaria or influenza
 with scarcely any discomfort at all. He could come through other people’s tonsillectomies
 without suffering any postoperative distress, and even endure their hernias and hemorrhoids
 with only mild nausea and revulsion. But that was just about as much as he could go
 through without getting sick. After that he was ready to bolt. He could relax in the
 hospital, since no one there expected him to do anything. All he was expected to do
 in the hospital was die or get better, and since he was perfectly all right to begin
 with, getting better was easy.

 Being in the hospital was better than being over Bologna or flying over Avignon with
 Huple and Dobbs at the controls and Snowden dying in back.

 There were usually not nearly as many sick people inside the hospital as Yossarian
 saw outside the hospital, and there were generally fewer people inside the hospital
 who were seriously sick. There was a much lower death rate inside the hospital than
 outside the hospital, and a much healthier death rate. Few people died unnecessarily.
 People knew a lot more about dying inside the hospital and made a much neater, more
 orderly job of it. They couldn’t dominate Death inside the hospital, but they certainly
 made her behave. They had taught her manners. They couldn’t keep Death out, but while
 she was in she had to act like a lady. People gave up the ghost with delicacy and
 taste inside the hospital. There was none of that crude, ugly ostentation about dying that was
 so common outside the hospital. They did not blow up in mid-air like Kraft or the
 dead man in Yossarian’s tent, or freeze to death in the blazing summertime the way
 Snowden had frozen to death after spilling his secret to Yossarian in the back of
 the plane.

 “I’m cold,” Snowden had whimpered. “I’m cold.”

 “There, there,” Yossarian had tried to comfort him. “There, there.”

 They didn’t take it on the lam weirdly inside a cloud the way Clevinger had done.
 They didn’t explode into blood and clotted matter. They didn’t drown or get struck
 by lightning, mangled by machinery or crushed in landslides. They didn’t get shot
 to death in hold-ups, strangled to death in rapes, stabbed to death in saloons, bludgeoned
 to death with axes by parents or children, or die summarily by some other act of God.
 Nobody choked to death. People bled to death like gentlemen in an operating room or
 expired without comment in an oxygen tent. There was none of that tricky now-you-see-me-now-you-don’t
 business so much in vogue outside the hospital, none of that now-I-am-and-now-I-ain’t.
 There were no famines or floods. Children didn’t suffocate in cradles or iceboxes
 or fall under trucks. No one was beaten to death. People didn’t stick their heads
 into ovens with the gas on, jump in front of subway trains or come plummeting like
 dead weights out of hotel windows with a whoosh!, accelerating at the rate of thirty-two feet per second to land with a hideous plop! on the sidewalk and die disgustingly there in public like an alpaca sack full of
 hairy strawberry ice cream, bleeding, pink toes awry.

 All things considered, Yossarian often preferred the hospital, even though it had
 its faults. The help tended to be officious, the rules, if heeded, restrictive, and
 the management meddlesome. Since sick people were apt to be present, he could not always depend on a lively young crowd in the same
 ward with him, and the entertainment was not always good. He was forced to admit that
 the hospitals had altered steadily for the worse as the war continued and one moved
 closer to the battlefront, the deterioration in the quality of the guests becoming
 most marked within the combat zone itself where the effects of booming wartime conditions
 were apt to make themselves conspicuous immediately. The people got sicker and sicker
 the deeper he moved into combat, until finally in the hospital that last time there
 had been the soldier in white, who could not have been any sicker without being dead,
 and he soon was.

 The soldier in white was constructed entirely of gauze, plaster and a thermometer,
 and the thermometer was merely an adornment left balanced in the empty dark hole in
 the bandages over his mouth early each morning and late each afternoon by Nurse Cramer
 and Nurse Duckett right up to the afternoon Nurse Cramer read the thermometer and
 discovered he was dead. Now that Yossarian looked back, it seemed that Nurse Cramer,
 rather than the talkative Texan, had murdered the soldier in white; if she had not read the thermometer and
 reported what she had found, the soldier in white might still be lying there alive
 exactly as he had been lying there all along, encased from head to toe in plaster
 and gauze with both strange, rigid legs elevated from the hips and both strange arms
 strung up perpendicularly, all four bulky limbs in casts, all four strange, useless
 limbs hoisted up in the air by taut wire cables and fantastically long lead weights
 suspended darkly above him. Lying there that way might not have been much of a life,
 but it was all the life he had, and the decision to terminate it, Yossarian felt,
 should hardly have been Nurse Cramer’s.

 The soldier in white was like an unrolled bandage with a hole in it or like a broken
 block of stone in a harbor with a crooked zinc pipe jutting out. The other patients
 in the ward, all but the Texan, shrank from him with a tenderhearted aversion from
 the moment they set eyes on him the morning after the night he had been sneaked in.
 They gathered soberly in the farthest recess of the ward and gossiped about him in
 malicious, offended undertones, rebelling against his presence as a ghastly imposition
 and resenting him malevolently for the nauseating truth of which he was a bright reminder.
 They shared a common dread that he would begin moaning.

 “I don’t know what I’ll do if he does begin moaning,” the dashing young fighter pilot
 with the golden mustache had grieved forlornly. “It means he’ll moan during the night,
 too, because he won’t be able to tell time.”

 No sound at all came from the soldier in white all the time he was there. The ragged
 round hole over his mouth was deep and jet black and showed no sign of lip, teeth,
 palate or tongue. The only one who ever came close enough to look was the affable
 Texan, who came close enough several times a day to chat with him about more votes
 for the decent folk, opening each conversation with the same unvarying greeting: “What
 do you say, fella? How you coming along?” The rest of the men avoided them both in
 their regulation maroon corduroy bathrobes and unraveling flannel pajamas, wondering
 gloomily who the soldier in white was, why he was there and what he was really like
 inside.

 “He’s all right, I tell you,” the Texan would report back to them encouragingly after
 each of his social visits. “Deep down inside he’s really a regular guy. He’s just
 feeling a little shy and insecure now because he doesn’t know anybody here and can’t
 talk. Why don’t you all just step right up to him and introduce yourselves? He won’t
 hurt you.”

 “What the goddam hell are you talking about?” Dunbar demanded. “Does he even know
 what you’re talking about?”

 “Sure he knows what I’m talking about. He’s not stupid. There ain’t nothing wrong
 with him.”

 “Can he hear you?”

 “Well, I don’t know if he can hear me or not, but I’m sure he knows what I’m talking
 about.”

 “Does that hole over his mouth ever move?”

 “Now, what kind of a crazy question is that?” the Texan asked uneasily.

 “How can you tell if he’s breathing if it never moves?”

 “How can you tell it’s a he?”

 “Does he have pads over his eyes underneath that bandage over his face?”

 “Does he ever wiggle his toes or move the tips of his fingers?”

 The Texan backed away in mounting confusion. “Now, what kind of a crazy question is
 that? You fellas must all be crazy or something. Why don’t you just walk right up
 to him and get acquainted? He’s a real nice guy, I tell you.”

 The soldier in white was more like a stuffed and sterilized mummy than a real nice
 guy. Nurse Duckett and Nurse Cramer kept him spick-and-span. They brushed his bandages
 often with a whiskbroom and scrubbed the plaster casts on his arms, legs, shoulders,
 chest and pelvis with soapy water. Working with a round tin of metal polish, they
 waxed a dim gloss on the dull zinc pipe rising from the cement on his groin. With
 damp dish towels they wiped the dust several times a day from the slim black rubber
 tubes leading in and out of him to the two large stoppered jars, one of them, hanging
 on a post beside his bed, dripping fluid into his arm constantly through a slit in
 the bandages while the other, almost out of sight on the floor, drained the fluid
 away through the zinc pipe rising from his groin. Both young nurses polished the glass
 jars unceasingly. They were proud of their housework. The more solicitous of the two
 was Nurse Cramer, a shapely, pretty, sexless girl with a wholesome unattractive face.
 Nurse Cramer had a cute nose and a radiant, blooming complexion dotted with fetching
 sprays of adorable freckles that Yossarian detested. She was touched very deeply by
 the soldier in white. Her virtuous, pale-blue, saucerlike eyes flooded with leviathan
 tears on unexpected occasions and made Yossarian mad.

 “How the hell do you know he’s even in there?” he asked her.

 “Don’t you dare talk to me that way!” she replied indignantly.

 “Well, how do you? You don’t even know if it’s really him.”

 “Who?”

 “Whoever’s supposed to be in all those bandages. You might really be weeping for somebody
 else. How do you know he’s even alive?”

 “What a terrible thing to say!” Nurse Cramer exclaimed. “Now, you get right into bed
 and stop making jokes about him.”

 “I’m not making jokes. Anybody might be in there. For all we know, it might even be
 Mudd.”

 “What are you talking about?” Nurse Cramer pleaded with him in a quavering voice.

 “Maybe that’s where the dead man is.”

 “What dead man?”

 “I’ve got a dead man in my tent that nobody can throw out. His name is Mudd.”

 Nurse Cramer’s face blanched and she turned to Dunbar desperately for aid. “Make him
 stop saying things like that,” she begged.

 “Maybe there’s no one inside,” Dunbar suggested helpfully. “Maybe they just sent the
 bandages here for a joke.”

 She stepped away from Dunbar in alarm. “You’re crazy,” she cried, glancing about imploring.
 “You’re both crazy.”

 Nurse Duckett showed up then and chased them all back to their own beds while Nurse
 Cramer changed the stoppered jars for the soldier in white. Changing the jars for
 the soldier in white was no trouble at all, since the same clear fluid was dripped
 back inside him over and over again with no apparent loss. When the jar feeding the
 inside of his elbow was just about empty, the jar on the floor was just about full,
 and the two were simply uncoupled from their respective hoses and reversed quickly
 so that the liquid could be dripped right back into him. Changing the jars was no
 trouble to anyone but the men who watched them changed every hour or so and were baffled
 by the procedure.

 “Why can’t they hook the two jars up to each other and eliminate the middleman?” the
 artillery captain with whom Yossarian had stopped playing chess inquired. “What the
 hell do they need him for?”

 “I wonder what he did to deserve it,” the warrant officer with malaria and a mosquito
 bite on his ass lamented after Nurse Cramer had read her thermometer and discovered
 that the soldier in white was dead.

 “He went to war,” the fighter pilot with the golden mustache surmised.

 “We all went to war,” Dunbar countered.

 “That’s what I mean,” the warrant officer with malaria continued. “Why him? There
 just doesn’t seem to be any logic to this system of rewards and punishment. Look what
 happened to me. If I had gotten syphilis or a dose of clap for my five minutes of
 passion on the beach instead of this damned mosquito bite, I could see some justice.
 But malaria? Malaria? Who can explain malaria as a consequence of fornication?” The warrant officer shook
 his head in numb astonishment.

 “What about me?” Yossarian said. “I stepped out of my tent in Marrakech one night
 to get a bar of candy and caught your dose of clap when that Wac I never even saw
 before hissed me into the bushes. All I really wanted was a bar of candy, but who
 could turn it down?”

 “That sounds like my dose of clap, all right,” the warrant officer agreed. “But I’ve still got somebody else’s malaria. Just for once I’d like to see all these
 things sort of straightened out, with each person getting exactly what he deserves.
 It might give me some confidence in this universe.”

 “I’ve got somebody else’s three hundred thousand dollars,” the dashing young fighter
 captain with the golden mustache admitted. “I’ve been goofing off since the day I
 was born. I cheated my way through prep school and college, and just about all I’ve
 been doing ever since is shacking up with pretty girls who think I’d make a good husband.
 I’ve got no ambition at all. The only thing I want to do after the war is marry some
 girl who’s got more money than I have and shack up with lots more pretty girls. The
 three hundred thousand bucks was left to me before I was born by a grandfather who
 made a fortune selling hogwash on an international scale. I know I don’t deserve it,
 but I’ll be damned if I give it back. I wonder who it really belongs to.”

 “Maybe it belongs to my father,” Dunbar conjectured. “He spent a lifetime at hard
 work and never could make enough money to even send my sister and me through college.
 He’s dead now, so you might as well keep it.”

 “Now, if we can just find out who my malaria belongs to, we’d be all set. It’s not
 that I’ve got anything against malaria. I’d just as soon goldbrick with malaria as
 with anything else. It’s only that I feel an injustice has been committed. Why should
 I have somebody else’s malaria and you have my dose of clap?”

 “I’ve got more than your dose of clap,” Yossarian told him. “I’ve got to keep flying
 combat missions because of that dose of yours until they kill me.”

 “That makes it even worse. What’s the justice in that?”

 “I had a friend named Clevinger two and a half weeks ago who used to see plenty of
 justice in it.”

 “It’s the highest kind of justice of all,” Clevinger had gloated, clapping his hands
 with a merry laugh. “I can’t help thinking of the Hippolytus of Euripides, where the early licentiousness of Theseus is probably responsible for
 the asceticism of the son that helps bring about the tragedy that ruins them all.
 If nothing else, that episode with the Wac should teach you the evil of sexual immorality.”

 “It teaches me the evil of candy.”

 “Can’t you see that you’re not exactly without blame for the predicament you’re in?”
 Clevinger had continued with undisguised relish. “If you hadn’t been laid up in the
 hospital with venereal disease for ten days back there in Africa, you might have finished
 your twenty-five missions in time to be sent home before Colonel Nevers was killed
 and Colonel Cathcart came to replace him.”

 “And what about you?” Yossarian had replied. “You never got clap in Marrakech and
 you’re in the same predicament.”

 “I don’t know,” confessed Clevinger, with a trace of mock concern. “I guess I must
 have done something very bad in my time.”

 “Do you really believe that?”

 Clevinger laughed. “No, of course not. I just like to kid you along a little.”

 There were too many dangers for Yossarian to keep track of. There was Hitler, Mussolini
 and Tojo, for example, and they were all out to kill him. There was Lieutenant Scheisskopf
 with his fanaticism for parades and there was the bloated colonel with his big fat
 mustache and his fanaticism for retribution, and they wanted to kill him, too. There
 was Appleby, Havermeyer, Black and Korn. There was Nurse Cramer and Nurse Duckett,
 who he was almost certain wanted him dead, and there was the Texan and the C.I.D.
 man, about whom he had no doubt. There were bartenders, bricklayers and bus conductors
 all over the world who wanted him dead, landlords and tenants, traitors and patriots,
 lynchers, leeches and lackeys, and they were all out to bump him off. That was the
 secret Snowden had spilled to him on the mission to Avignon—they were out to get him;
 and Snowden had spilled it all over the back of the plane.

 There were lymph glands that might do him in. There were kidneys, nerve sheaths and
 corpuscles. There were tumors of the brain. There was Hodgkin’s disease, leukemia,
 amyotrophic lateral sclerosis. There were fertile red meadows of epithelial tissue
 to catch and coddle a cancer cell. There were diseases of the skin, diseases of the
 bone, diseases of the lung, diseases of the stomach, diseases of the heart, blood
 and arteries. There were diseases of the head, diseases of the neck, diseases of the
 chest, diseases of the intestines, diseases of the crotch. There even were diseases
 of the feet. There were billions of conscientious body cells oxidating away day and
 night like dumb animals at their complicated job of keeping him alive and healthy,
 and every one was a potential traitor and foe. There were so many diseases that it
 took a truly diseased mind to even think about them as often as he and Hungry Joe
 did.

 Hungry Joe collected lists of fatal diseases and arranged them in alphabetical order
 so that he could put his finger without delay on any one he wanted to worry about.
 He grew very upset whenever he misplaced some or when he could not add to his list,
 and he would go rushing in a cold sweat to Doc Daneeka for help.

 “Give him Ewing’s tumor,” Yossarian advised Doc Daneeka, who would come to Yossarian
 for help in handling Hungry Joe, “and follow it up with melanoma. Hungry Joe likes
 lingering diseases, but he likes the fulminating ones even more.”

 Doc Daneeka had never heard of either. “How do you manage to keep up on so many diseases
 like that?” he inquired with high professional esteem.

 “I learn about them at the hospital when I study the Reader’s Digest.”

 Yossarian had so many ailments to be afraid of that he was sometimes tempted to turn
 himself in to the hospital for good and spend the rest of his life stretched out there
 inside an oxygen tent with a battery of specialists and nurses seated at one side
 of his bed twenty-four hours a day waiting for something to go wrong and at least
 one surgeon with a knife poised at the other, ready to jump forward and begin cutting
 away the moment it became necessary. Aneurisms, for instance; how else could they
 ever defend him in time against an aneurism of the aorta? Yossarian felt much safer
 inside the hospital than outside the hospital, even though he loathed the surgeon
 and his knife as much as he had ever loathed anyone. He could start screaming inside
 a hospital and people would at least come running to try to help; outside the hospital
 they would throw him in prison if he ever started screaming about all the things he
 felt everyone ought to start screaming about, or they would put him in the hospital.
 One of the things he wanted to start screaming about was the surgeon’s knife that
 was almost certain to be waiting for him and everyone else who lived long enough to
 die. He wondered often how he would ever recognize the first chill, flush, twinge,
 ache, belch, sneeze, stain, lethargy, vocal slip, loss of balance or lapse of memory
 that would signal the inevitable beginning of the inevitable end.

 He was afraid also that Doc Daneeka would still refuse to help him when he went to
 him again after jumping out of Major Major’s office, and he was right.

 “You think you’ve got something to be afraid about?” Doc Daneeka demanded, lifting
 his delicate immaculate dark head up from his chest to gaze at Yossarian irascibly
 for a moment with lachrymose eyes. “What about me? My precious medical skills are
 rusting away here on this lousy island while other doctors are cleaning up. Do you
 think I enjoy sitting here day after day refusing to help you? I wouldn’t mind it
 so much if I could refuse to help you back in the States or in some place like Rome.
 But saying no to you here isn’t easy for me, either.”

 “Then stop saying no. Ground me.”

 “I can’t ground you,” Doc Daneeka mumbled. “How many times do you have to be told?”

 “Yes you can. Major Major told me you’re the only one in the squadron who can ground me.”

 Doc Daneeka was stunned. “Major Major told you that? When?”

 “When I tackled him in the ditch.”

 “Major Major told you that? In a ditch?”

 “He told me in his office after we left the ditch and jumped inside. He told me not
 to tell anyone he told me, so don’t start shooting your mouth off.”

 “Why that dirty, scheming liar!” Doc Daneeka cried. “He wasn’t supposed to tell anyone.
 Did he tell you how I could ground you?”

 “Just by filling out a little slip of paper saying I’m on the verge of a nervous collapse
 and sending it to Group. Dr. Stubbs grounds men in his squadron all the time, so why
 can’t you?”

 “And what happens to the men after Stubbs does ground them?” Doc Daneeka retorted
 with a sneer. “They go right back on combat status, don’t they? And he finds himself
 right up the creek. Sure, I can ground you by filling out a slip saying you’re unfit
 to fly. But there’s a catch.”

 “Catch-22?”

 “Sure. If I take you off combat duty, Group has to approve my action, and Group isn’t
 going to. They’ll put you right back on combat status, and then where will I be? On
 my way to the Pacific Ocean, probably. No, thank you. I’m not going to take any chances
 for you.”

 “Isn’t it worth a try?” Yossarian argued. “What’s so hot about Pianosa?”

 “Pianosa is terrible. But it’s better than the Pacific Ocean. I wouldn’t mind being
 shipped someplace civilized where I might pick up a buck or two in abortion money
 every now and then. But all they’ve got in the Pacific is jungles and monsoons. I’d
 rot there.”

 “You’re rotting here.”

 Doc Daneeka flared up angrily. “Yeah? Well, at least I’m going to come out of this
 war alive, which is a lot more than you’re going to do.”

 “That’s just what I’m trying to tell you, goddammit. I’m asking you to save my life.”

 “It’s not my business to save lives,” Doc Daneeka retorted sullenly.

 “What is your business?”

 “I don’t know what my business is. All they ever told me was to uphold the ethics
 of my profession and never give testimony against another physician. Listen. You think
 you’re the only one whose life is in danger? What about me? Those two quacks I’ve
 got working for me in the medical tent still can’t find out what’s wrong with me.”

 “Maybe it’s Ewing’s tumor,” Yossarian muttered sarcastically.

 “Do you really think so?” Doc Daneeka exclaimed with fright.

 “Oh, I don’t know,” Yossarian answered impatiently. “I just know I’m not going to
 fly any more missions. They wouldn’t really shoot me, would they? I’ve got fifty-one.”

 “Why don’t you at least finish the fifty-five before you take a stand?” Doc Daneeka
 advised. “With all your bitching, you’ve never finished a tour of duty even once.”

 “How the hell can I? The colonel keeps raising them every time I get close.”

 “You never finish your missions because you keep running into the hospital or going
 off to Rome. You’d be in a much stronger position if you had your fifty-five finished
 and then refused to fly. Then maybe I’d see what I could do.”

 “Do you promise?”

 “I promise.”

 “What do you promise?”

 “I promise that maybe I’ll think about doing something to help if you finish your
 fifty-five missions and if you get McWatt to put my name on his flight log again so
 that I can draw my flight pay without going up in a plane. I’m afraid of airplanes.
 Did you read about that airplane crash in Idaho three weeks ago? Six people killed.
 It was terrible. I don’t know why they want me to put in four hours’ flight time every
 month in order to get my flight pay. Don’t I have enough to worry about without worrying
 about being killed in an airplane crash too?”

 “I worry about airplane crashes also,” Yossarian told him. “You’re not the only one.”

 “Yeah, but I’m also pretty worried about that Ewing’s tumor,” Doc Daneeka boasted.
 “Do you think that’s why my nose is stuffed all the time and why I always feel so
 chilly? Take my pulse.”

 Yossarian also worried about Ewing’s tumor and melanoma. Catastrophes were lurking
 everywhere, too numerous to count. When he contemplated the many diseases and potential
 accidents threatening him, he was positively astounded that he had managed to survive
 in good health for as long as he had. It was miraculous. Each day he faced was another
 dangerous mission against mortality. And he had been surviving them for twenty-eight
 years.

 • • 18 • •

The Soldier who saw everything Twice

 Yossarian owed his good health to exercise, fresh air, teamwork and good sportsmanship;
 it was to get away from them all that he had first discovered the hospital. When the
 physical-education officer at Lowery Field ordered everyone to fall out for calisthenics
 one afternoon, Yossarian, the private, reported instead at the dispensary with what
 he said was a pain in his right side.

 “Beat it,” said the doctor on duty there, who was doing a crossword puzzle.

 “We can’t tell him to beat it,” said a corporal. “There’s a new directive out about
 abdominal complaints. We have to keep them under observation five days because so
 many of them have been dying after we make them beat it.”

 “All right,” grumbled the doctor. “Keep him under observation five days and then make him beat it.”

 They took Yossarian’s clothes away and put him in a ward, where he was very happy
 when no one was snoring nearby. In the morning a helpful young English intern popped
 in to ask him about his liver.

 “I think it’s my appendix that’s bothering me,” Yossarian told him.

 “Your appendix is no good,” the Englishman declared with jaunty authority. “If your
 appendix goes wrong, we can take it out and have you back on active duty in almost
 no time at all. But come to us with a liver complaint and you can fool us for weeks.
 The liver, you see, is a large, ugly mystery to us. If you’ve ever eaten liver you
 know what I mean. We’re pretty sure today that the liver exists, and we have a fairly
 good idea of what it does whenever it’s doing what it’s supposed to be doing. Beyond
 that, we’re really in the dark. After all, what is a liver? My father, for example,
 died of cancer of the liver and was never sick a day of his life right up till the
 moment it killed him. Never felt a twinge of pain. In a way, that was too bad, since
 I hated my father. Lust for my mother, you know.”

 “What’s an English medical officer doing on duty here?” Yossarian wanted to know.

 The officer laughed. “I’ll tell you all about that when I see you tomorrow morning.
 And throw that silly ice bag away before you die of pneumonia.”

 Yossarian never saw him again. That was one of the nice things about all the doctors
 at the hospital; he never saw any of them a second time. They came and went and simply
 disappeared. In place of the English intern the next day, there arrived a group of
 doctors he had never seen before to ask him about his appendix.

 “There’s nothing wrong with my appendix,” Yossarian informed them. “The doctor yesterday
 said it was my liver.”

 “Maybe it is his liver,” replied the white-haired officer in charge. “What does his
 blood count show?”

 “He hasn’t had a blood count.”

 “Have one taken right away. We can’t afford to take chances with a patient in his
 condition. We’ve got to keep ourselves covered in case he dies.” He made a notation
 on his clipboard and spoke to Yossarian. “In the meantime, keep that ice bag on. It’s
 very important.”

 “I don’t have an ice bag on.”

 “Well, get one. There must be an ice bag around here somewhere. And let someone know
 if the pain becomes unendurable.”

 At the end of ten days, a new group of doctors came to Yossarian with bad news: he
 was in perfect health and had to get out. He was rescued in the nick of time by a
 patient across the aisle who began to see everything twice. Without warning, the patient
 sat up in bed and shouted,

 “I see everything twice!”

 A nurse screamed and an orderly fainted. Doctors came running up from every direction
 with needles, lights, tubes, rubber mallets and oscillating metal tines. They rolled
 up complicated instruments on wheels. There was not enough of the patient to go around,
 and specialists pushed forward in line with raw tempers and snapped at their colleagues
 in front to hurry up and give somebody else a chance. A colonel with a large forehead
 and hornrimmed glasses soon arrived at a diagnosis.

 “It’s meningitis,” he called out emphatically, waving the others back. “Although Lord
 knows there’s not the slightest reason for thinking so.”

 “Then why pick meningitis?” inquired a major with a suave chuckle. “Why not, let’s
 say, acute nephritis?”

 “Because I’m a meningitis man, that’s why, and not an acute-nephritis man,” retorted
 the colonel. “And I’m not going to give him up to any of your kidney birds without
 a struggle. I was here first.”

 In the end, the doctors were all in accord. They agreed they had no idea what was
 wrong with the soldier who saw everything twice, and they rolled him away into a room
 in the corridor and quarantined everyone else in the ward for fourteen days.

 Thanksgiving Day came and went without any fuss while Yossarian was still in the hospital. The only bad thing about it was the turkey for dinner, and
 even that was pretty good. It was the most rational Thanksgiving he had ever spent,
 and he took a sacred oath to spend every future Thanksgiving Day in the cloistered
 shelter of a hospital. He broke his sacred oath the very next year, when he spent
 the holiday in a hotel room instead in intellectual conversation with Lieutenant Scheisskopf’s
 wife, who had Dori Duz’s dog tags on for the occasion and who henpecked Yossarian
 sententiously for being cynical and callous about Thanksgiving, even though she didn’t
 believe in God just as much as he didn’t.

 “I’m probably just as good an atheist as you are,” she speculated boastfully. “But
 even I feel that we all have a great deal to be thankful for and that we shouldn’t
 be ashamed to show it.”

 “Name one thing I’ve got to be thankful for,” Yossarian challenged her without interest.

 “Well . . .” Lieutenant Scheisskopf’s wife mused and paused a moment to ponder dubiously.
 “Me.”

 “Oh, come on,” he scoffed.

 She arched her eyebrows in surprise. “Aren’t you thankful for me?” she asked. She
 frowned peevishly, her pride wounded. “I don’t have to shack up with you, you know,”
 she told him with cold dignity. “My husband has a whole squadron full of aviation
 cadets who would be only too happy to shack up with their commanding officer’s wife
 just for the added fillip it would give them.”

 Yossarian decided to change the subject. “Now you’re changing the subject,” he pointed
 out diplomatically. “I’ll bet I can name two things to be miserable about for every
 one you can name to be thankful for.”

 “Be thankful you’ve got me,” she insisted.

 “I am, honey. But I’m also goddam good and miserable that I can’t have Dori Duz again,
 too. Or the hundreds of other girls and women I’ll see and want in my short lifetime
 and won’t be able to go to bed with even once.”

 “Be thankful you’re healthy.”

 “Be bitter you’re not going to stay that way.”

 “Be glad you’re even alive.”

 “Be furious you’re going to die.”

 “Things could be much worse,” she cried.

 “They could be one hell of a lot better,” he answered heatedly.

 “You’re naming only one thing,” she protested. “You said you could name two.”

 “And don’t tell me God works in mysterious ways,” Yossarian continued, hurtling on
 over her objection. “There’s nothing so mysterious about it. He’s not working at all.
 He’s playing. Or else He’s forgotten all about us. That’s the kind of God you people talk about—a country bumpkin, a clumsy, bungling, brainless,
 conceited, uncouth hayseed. Good God, how much reverence can you have for a Supreme
 Being who finds it necessary to include such phenomena as phlegm and tooth decay in
 His divine system of creation? What in the world was running through that warped,
 evil, scatological mind of His when He robbed old people of the power to control their
 bowel movements? Why in the world did He ever create pain?”

 “Pain?” Lieutenant Scheisskopf’s wife pounced upon the word victoriously. “Pain is
 a useful symptom. Pain is a warning to us of bodily dangers.”

 “And who created the dangers?” Yossarian demanded. He laughed caustically. “Oh, He
 was really being charitable to us when He gave us pain! Why couldn’t He have used
 a doorbell instead to notify us, or one of His celestial choirs? Or a system of blue-and-red
 neon tubes right in the middle of each person’s forehead. Any jukebox manufacturer
 worth his salt could have done that. Why couldn’t He?”

 “People would certainly look silly walking around with red neon tubes in the middle
 of their foreheads.”

 “They certainly look beautiful now writhing in agony or stupefied with morphine, don’t
 they? What a colossal, immortal blunderer! When you consider the opportunity and power
 He had to really do a job, and then look at the stupid, ugly little mess He made of
 it instead, His sheer incompetence is almost staggering. It’s obvious He never met
 a payroll. Why, no self-respecting businessman would hire a bungler like Him as even
 a shipping clerk!”

 Lieutenant Scheisskopf’s wife had turned ashen in disbelief and was ogling him with
 alarm. “You’d better not talk that way about Him, honey,” she warned him reprovingly
 in a low and hostile voice. “He might punish you.”

 “Isn’t He punishing me enough?” Yossarian snorted resentfully. “You know, we mustn’t
 let Him get away with it. Oh no, we certainly mustn’t let Him get away scot-free for
 all the sorrow He’s caused us. Someday I’m going to make Him pay. I know when. On
 the Judgment Day. Yes, that’s the day I’ll be close enough to reach out and grab that
 little yokel by His neck and—”

 “Stop it! Stop it!” Lieutenant Scheisskopf’s wife screamed suddenly, and began beating
 him ineffectually about the head with both fists. “Stop it!”

 Yossarian ducked behind his arm for protection while she slammed away at him in feminine
 fury for a few seconds, and then he caught her determinedly by the wrists and forced
 her gently back down on the bed. “What the hell are you getting so upset about?” he
 asked her bewilderedly in a tone of contrite amusement. “I thought you didn’t believe
 in God.”

 “I don’t,” she sobbed, bursting violently into tears. “But the God I don’t believe
 in is a good God, a just God, a merciful God. He’s not the mean and stupid God you
 make Him out to be.”

 Yossarian laughed and turned her arms loose. “Let’s have a little more religious freedom
 between us,” he proposed obligingly. “You don’t believe in the God you want to, and
 I won’t believe in the God I want to. Is that a deal?”

 That was the most illogical Thanksgiving he could ever remember spending, and his
 thoughts returned wishfully to his halcyon fourteen-day quarantine in the hospital
 the year before; but even that idyll had ended on a tragic note: he was still in good
 health when the quarantine period was over, and they told him again that he had to
 get out and go to war. Yossarian sat up in bed when he heard the bad news and shouted,

 “I see everything twice!”

 Pandemonium broke loose in the ward again. The specialists came running up from all
 directions and ringed him in a circle of scrutiny so confining that he could feel
 the humid breath from their various noses blowing uncomfortably upon the different
 sectors of his body. They went snooping into his eyes and ears with tiny beams of
 light, assaulted his legs and feet with rubber hammers and vibrating forks, drew blood
 from his veins, held anything handy up for him to see on the periphery of his vision.

 The leader of this team of doctors was a dignified, solicitous gentleman who held
 one finger up directly in front of Yossarian and demanded, “How many fingers do you
 see?”

 “Two,” said Yossarian.

 “How many fingers do you see now?” asked the doctor, holding up two.

 “Two,” said Yossarian.

 “And how many now?” asked the doctor, holding up none.

 “Two,” said Yossarian.

 The doctor’s face wreathed with a smile. “By Jove, he’s right,” he declared jubilantly.
 “He does see everything twice.”

 They rolled Yossarian away on a stretcher into the room with the other soldier who
 saw everything twice and quarantined everyone else in the ward for another fourteen
 days.

 “I see everything twice!” the soldier who saw everything twice shouted when they rolled
 Yossarian in.

 “I see everything twice!” Yossarian shouted back at him just as loudly, with a secret
 wink.

 “The walls! The walls!” the other soldier cried. “Move back the walls!”

 “The walls! The walls!” Yossarian cried. “Move back the walls!”

 One of the doctors pretended to shove the wall back. “Is that far enough?”

 The soldier who saw everything twice nodded weakly and sank back on his bed. Yossarian
 nodded weakly too, eyeing his talented roommate with great humility and admiration.
 He knew he was in the presence of a master. His talented roommate was obviously a
 person to be studied and emulated. During the night, his talented roommate died, and Yossarian decided that he had followed
 him far enough.

 “I see everything once!” he cried quickly.

 A new group of specialists came pounding up to his bedside with their instruments
 to find out if it was true.

 “How many fingers do you see?” asked the leader, holding up one.

 “One.”

 The doctor held up two fingers. “How many fingers do you see now?”

 “One.”

 The doctor held up ten fingers. “And how many now?”

 “One.”

 The doctor turned to the other doctors with amazement. “He does see everything once!”
 he exclaimed. “We made him all better.”

 “And just in time, too,” announced the doctor with whom Yossarian next found himself
 alone, a tall, torpedo-shaped congenial man with an unshaven growth of brown beard
 and a pack of cigarettes in his shirt pocket that he chain-smoked insouciantly as
 he leaned against the wall. “There are some relatives here to see you. Oh, don’t worry,”
 he added with a laugh. “Not your relatives. It’s the mother, father and brother of
 that chap who died. They’ve traveled all the way from New York to see a dying soldier,
 and you’re the handiest one we’ve got.”

 “What are you talking about?” Yossarian asked suspiciously. “I’m not dying.”

 “Of course you’re dying. We’re all dying. Where the devil else do you think you’re
 heading?”

 “They didn’t come to see me,” Yossarian objected. “They came to see their son.”

 “They’ll have to take what they can get. As far as we’re concerned, one dying boy
 is just as good as any other, or just as bad. To a scientist, all dying boys are equal.
 I have a proposition for you. You let them come in and look you over for a few minutes
 and I won’t tell anyone you’ve been lying about your liver symptoms.”

 Yossarian drew back from him farther. “You know about that?”

 “Of course I do. Give us some credit.” The doctor chuckled amiably and lit another
 cigarette. “How do you expect anyone to believe you have a liver condition if you
 keep squeezing the nurses’ tits every time you get a chance? You’re going to have
 to give up sex if you want to convince people you’ve got an ailing liver.”

 “That’s a hell of a price to pay just to keep alive. Why didn’t you turn me in if
 you knew I was faking?”

 “Why the devil should I?” asked the doctor with a flicker of surprise. “We’re all in this business of illusion together. I’m always willing to lend a helping
 hand to a fellow conspirator along the road to survival if he’s willing to do the
 same for me. These people have come a long way, and I’d rather not disappoint them.
 I’m sentimental about old people.”

 “But they came to see their son.”

 “They came too late. Maybe they won’t even notice the difference.”

 “Suppose they start crying.”

 “They probably will start crying. That’s one of the reasons they came. I’ll listen
 outside the door and break it up if it starts getting tacky.”

 “It all sounds a bit crazy,” Yossarian reflected. “What do they want to watch their
 son die for, anyway?”

 “I’ve never been able to figure that one out,” the doctor admitted, “but they always
 do. Well, what do you say? All you’ve got to do is lie there a few minutes and die
 a little. Is that asking so much?”

 “All right,” Yossarian gave in. “If it’s just for a few minutes and you promise to
 wait right outside.” He warmed to his role. “Say, why don’t you wrap a bandage around
 me for effect?”

 “That sounds like a splendid idea,” applauded the doctor.

 They wrapped a batch of bandages around Yossarian. A team of medical orderlies installed
 tan shades on each of the two windows and lowered them to douse the room in depressing
 shadows. Yossarian suggested flowers, and the doctor sent an orderly out to find two
 small bunches of fading ones with a strong and sickening smell. When everything was
 in place, they made Yossarian get back into bed and lie down. Then they admitted the
 visitors.

 The visitors entered uncertainly as though they felt they were intruding, tiptoeing
 in with stares of meek apology, first the grieving mother and father, then the brother,
 a glowering heavy-set sailor with a deep chest. The man and woman stepped into the
 room stiffly side by side as though right out of a familiar, though esoteric, anniversary
 daguerreotype on a wall. They were both short, sere and proud. They seemed made of
 iron and old, dark clothing. The woman had a long, brooding, oval face of burnt umber,
 with coarse graying black hair parted severely in the middle and combed back austerely
 behind her neck without curl, wave or ornamentation. Her mouth was sullen and sad,
 her lined lips compressed. The father stood very rigid and quaint in a doublebreasted
 suit with padded shoulders that were much too tight for him. He was broad and muscular
 on a small scale and had a magnificently curled silver mustache on his crinkled face.
 His eyes were creased and rheumy, and he appeared tragically ill at ease as he stood
 awkwardly with the brim of his black felt fedora held in his two brawny laborer’s
 hands out in front of his wide lapels. Poverty and hard work had inflicted iniquitous
 damage on both. The brother was looking for a fight. His round white cap was cocked
 at an insolent tilt, his hands were clenched, and he glared at everything in the room with a scowl
 of injured truculence.

 The three creaked forward timidly, holding themselves close to each other in a stealthy,
 funereal group and inching forward almost in step, until they arrived at the side
 of the bed and stood staring down at Yossarian. There was a gruesome and excruciating
 silence that threatened to endure forever. Finally Yossarian was unable to bear it
 any longer and cleared his throat. The old man spoke at last.

 “He looks terrible,” he said.

 “He’s sick, Pa.”

 “Giuseppe,” said the mother, who had seated herself in a chair with her veiny fingers
 clasped in her lap.

 “My name is Yossarian,” Yossarian said.

 “His name is Yossarian, Ma. Yossarian, don’t you recognize me? I’m your brother John.
 Don’t you know who I am?”

 “Sure I do. You’re my brother John.”

 “He does recognize me! Pa, he knows who I am. Yossarian, here’s Papa. Say hello to
 Papa.”

 “Hello, Papa,” said Yossarian.

 “Hello, Giuseppe.”

 “His name is Yossarian, Pa.”

 “I can’t get over how terrible he looks,” the father said.

 “He’s very sick, Pa. The doctor says he’s going to die.”

 “I didn’t know whether to believe the doctor or not,” the father said. “You know how
 crooked those guys are.”

 “Giuseppe,” the mother said again, in a soft, broken chord of muted anguish.

 “His name is Yossarian, Ma. She don’t remember things too good any more. How’re they
 treating you in here, kid? They treating you pretty good?”

 “Pretty good,” Yossarian told him.

 “That’s good. Just don’t let anybody in here push you around. You’re just as good
 as anybody else in here even though you are Italian. You’ve got rights, too.”

 Yossarian winced and closed his eyes so that he would not have to look at his brother
 John. He began to feel sick.

 “Now see how terrible he looks,” the father observed.

 “Giuseppe,” the mother said.

 “Ma, his name is Yossarian,” the brother interrupted her impatiently. “Can’t you remember?”

 “It’s all right,” Yossarian interrupted him. “She can call me Giuseppe if she wants
 to.”

 “Giuseppe,” she said to him.

 “Don’t worry, Yossarian,” the brother said. “Everything is going to be all right.”

 “Don’t worry, Ma,” Yossarian said. “Everything is going to be all right.”

 “Did you have a priest?” the brother wanted to know.

 “Yes,” Yossarian lied, wincing again.

 “That’s good,” the brother decided. “Just as long as you’re getting everything you’ve
 got coming to you. We came all the way from New York. We were afraid we wouldn’t get
 here in time.”

 “In time for what?”

 “In time to see you before you died.”

 “What difference would it make?”

 “We didn’t want you to die by yourself.”

 “What difference would it make?”

 “He must be getting delirious,” the brother said. “He keeps saying the same thing
 over and over again.”

 “That’s really very funny,” the old man replied. “All the time I thought his name
 was Giuseppe, and now I find out his name is Yossarian. That’s really very funny.”

 “Ma, make him feel good,” the brother urged. “Say something to cheer him up.”

 “Giuseppe.”

 “It’s not Giuseppe, Ma. It’s Yossarian.”

 “What difference does it make?” the mother answered in the same mourning tone, without
 looking up. “He’s dying.”

 Her tumid eyes filled with tears and she began to cry, rocking back and forth slowly
 in her chair with her hands lying in her lap like fallen moths. Yossarian was afraid
 she would start wailing. The father and brother began crying also. Yossarian remembered
 suddenly why they were all crying, and he began crying too. A doctor Yossarian had
 never seen before stepped inside the room and told the visitors courteously that they
 had to go. The father drew himself up formally to say goodbye.

 “Giuseppe,” he began.

 “Yossarian,” corrected the son.

 “Yossarian,” said the father.

 “Giuseppe,” corrected Yossarian.

 “Soon you’re going to die.”

 Yossarian began to cry again. The doctor threw him a dirty look from the rear of the
 room, and Yossarian made himself stop.

 The father continued solemnly with his head lowered. “When you talk to the man upstairs,”
 he said, “I want you to tell Him something for me. Tell Him it ain’t right for people
 to die when they’re young. I mean it. Tell Him if they got to die at all, they got to die when they’re old. I want you to tell Him that.
 I don’t think He knows it ain’t right, because He’s supposed to be good and it’s been
 going on for a long, long time. Okay?”

 “And don’t let anybody up there push you around,” the brother advised. “You’ll be
 just as good as anybody else in heaven, even though you are Italian.”

 “Dress warm,” said the mother, who seemed to know.

 • • 19 • •

Colonel Cathcart

 Colonel Cathcart was a slick, successful, slipshod, unhappy man of thirty-six who
 lumbered when he walked and wanted to be a general. He was dashing and dejected, poised
 and chagrined. He was complacent and insecure, daring in the administrative stratagems
 he employed to bring himself to the attention of his superiors and craven in his concern
 that his schemes might all backfire. He was handsome and unattractive, a swashbuckling,
 beefy, conceited man who was putting on fat and was tormented chronically by prolonged
 seizures of apprehension. Colonel Cathcart was conceited because he was a full colonel
 with a combat command at the age of only thirty-six; and Colonel Cathcart was dejected
 because although he was already thirty-six he was still only a full colonel.

 Colonel Cathcart was impervious to absolutes. He could measure his own progress only
 in relationship to others, and his idea of excellence was to do something at least
 as well as all the men his own age who were doing the same thing even better. The
 fact that there were thousands of men his own age and older who had not even attained
 the rank of major enlivened him with foppish delight in his own remarkable worth;
 on the other hand, the fact that there were men of his own age and younger who were
 already generals contaminated him with an agonizing sense of failure and made him
 gnaw at his fingernails with an unappeasable anxiety that was even more intense than
 Hungry Joe’s.

 Colonel Cathcart was a very large, pouting, broad-shouldered man with close-cropped
 curly dark hair that was graying at the tips and an ornate cigarette holder that he
 purchased the day before he arrived in Pianosa to take command of his group. He displayed
 the cigarette holder grandly on every occasion and had learned to manipulate it adroitly.
 Unwittingly, he had discovered deep within himself a fertile aptitude for smoking
 with a cigarette holder. As far as he could tell, his was the only cigarette holder
 in the whole Mediterranean theater of operations, and the thought was both flattering
 and disquieting. He had no doubts at all that someone as debonair and intellectual
 as General Peckem approved of his smoking with a cigarette holder, even though the
 two were in each other’s presence rather seldom, which in a way was very lucky, Colonel
 Cathcart recognized with relief, since General Peckem might not have approved of his
 cigarette holder at all. When such misgivings assailed Colonel Cathcart, he choked
 back a sob and wanted to throw the damned thing away, but he was restrained by his
 unswerving conviction that the cigarette holder never failed to embellish his masculine,
 martial physique with a high gloss of sophisticated heroism that illuminated him to
 dazzling advantage among all the other full colonels in the American Army with whom
 he was in competition. Although how could he be sure?

 Colonel Cathcart was indefatigable that way, an industrious, intense, dedicated military
 tactician who calculated day and night in the service of himself. He was his own sarcophagus,
 a bold and infallible diplomat who was always berating himself disgustedly for all
 the chances he had missed and kicking himself regretfully for all the errors he had
 made. He was tense, irritable, bitter and smug. He was a valorous opportunist who
 pounced hoggishly upon every opportunity Colonel Korn discovered for him and trembled
 in damp despair immediately afterward at the possible consequences he might suffer.
 He collected rumors greedily and treasured gossip. He believed all the news he heard
 and had faith in none. He was on the alert constantly for every signal, shrewdly sensitive
 to relationships and situations that did not exist. He was someone in the know who
 was always striving pathetically to find out what was going on. He was a blustering,
 intrepid bully who brooded inconsolably over the terrible ineradicable impressions
 he knew he kept making on people of prominence who were scarcely aware that he was
 even alive.

 Everybody was persecuting him. Colonel Cathcart lived by his wits in an unstable,
 arithmetical world of black eyes and feathers in his cap, of overwhelming imaginary
 triumphs and catastrophic imaginary defeats. He oscillated hourly between anguish
 and exhilaration, multiplying fantastically the grandeur of his victories and exaggerating
 tragically the seriousness of his defeats. Nobody ever caught him napping. If word
 reached him that General Dreedle or General Peckem had been seen smiling, frowning,
 or doing neither, he could not make himself rest until he had found an acceptable
 interpretation and grumbled mulishly until Colonel Korn persuaded him to relax and
 take things easy.

 Lieutenant Colonel Korn was a loyal, indispensable ally who got on Colonel Cathcart’s
 nerves. Colonel Cathcart pledged eternal gratitude to Colonel Korn for the ingenious
 moves he devised and was furious with him afterward when he realized they might not
 work. Colonel Cathcart was greatly indebted to Colonel Korn and did not like him at
 all. The two were very close. Colonel Cathcart was jealous of Colonel Korn’s intelligence
 and had to remind himself often that Colonel Korn was still only a lieutenant colonel,
 even though he was almost ten years older than Colonel Cathcart, and that Colonel
 Korn had obtained his education at a state university. Colonel Cathcart bewailed the
 miserable fate that had given him for an invaluable assistant someone as common as
 Colonel Korn. It was degrading to have to depend so thoroughly on a person who had
 been educated at a state university. If someone did have to become indispensable to
 him, Colonel Cathcart lamented, it could just as easily have been someone wealthy
 and well groomed, someone from a better family who was more mature than Colonel Korn
 and who did not treat Colonel Cathcart’s desire to become a general as frivolously
 as Colonel Cathcart secretly suspected Colonel Korn secretly did.

 Colonel Cathcart wanted to be a general so desperately he was willing to try anything,
 even religion, and he summoned the chaplain to his office late one morning the week
 after he had raised the number of missions to sixty and pointed abruptly down toward
 his desk to his copy of The Saturday Evening Post. The colonel wore his khaki shirt collar wide open, exposing a shadow of tough black
 bristles of beard on his egg-white neck, and had a spongy hanging underlip. He was
 a person who never tanned, and he kept out of the sun as much as possible to avoid
 burning. The colonel was more than a head taller than the chaplain and over twice
 as broad, and his swollen, overbearing authority made the chaplain feel frail and
 sickly by contrast.

 “Take a look, Chaplain,” Colonel Cathcart directed, screwing a cigarette into his
 holder and seating himself affluently in the swivel chair behind his desk. “Let me
 know what you think.”

 The chaplain looked down at the open magazine compliantly and saw an editorial spread
 dealing with an American bomber group in England whose chaplain said prayers in the
 briefing room before each mission. The chaplain almost wept with happiness when he
 realized the colonel was not going to holler at him. The two had hardly spoken since
 the tumultuous evening Colonel Cathcart had thrown him out of the officers’ club at
 General Dreedle’s bidding after Chief White Halfoat had punched Colonel Moodus in
 the nose. The chaplain’s initial fear had been that the colonel intended reprimanding
 him for having gone back into the officers’ club without permission the evening before.
 He had gone there with Yossarian and Dunbar after the two had come unexpectedly to
 his tent in the clearing in the woods to ask him to join them. Intimidated as he was
 by Colonel Cathcart, he nevertheless found it easier to brave his displeasure than
 to decline the thoughtful invitation of his two new friends, whom he had met on one
 of his hospital visits just a few weeks before and who had worked so effectively to
 insulate him against the myriad social vicissitudes involved in his official duty
 to live on closest terms of familiarity with more than nine hundred unfamiliar officers and enlisted
 men who thought him an odd duck.

 The chaplain glued his eyes to the pages of the magazine. He studied each photograph
 twice and read the captions intently as he organized his response to the colonel’s
 question into a grammatically complete sentence that he rehearsed and reorganized
 in his mind a considerable number of times before he was able finally to muster the
 courage to reply.

 “I think that saying prayers before each mission is a very moral and highly laudatory
 procedure, sir,” he offered timidly, and waited.

 “Yeah,” said the colonel. “But I want to know if you think they’ll work here.”

 “Yes, sir,” answered the chaplain after a few moments. “I should think they would.”

 “Then I’d like to give it a try.” The colonel’s ponderous, farinaceous cheeks were
 tinted suddenly with glowing patches of enthusiasm. He rose to his feet and began
 walking around excitedly. “Look how much good they’ve done for these people in England.
 Here’s a picture of a colonel in The Saturday Evening Post. whose chaplain conducts prayers before each mission. If the prayers work for him,
 they should work for us. Maybe if we say prayers, they’ll put my picture in The Saturday Evening Post.”

 The colonel sat down again and smiled distantly in lavish contemplation. The chaplain
 had no hint of what he was expected to say next. With a pensive expression on his
 oblong, rather pale face, he allowed his gaze to settle on several of the high bushels
 filled with red plum tomatoes that stood in rows against each of the walls. He pretended
 to concentrate on a reply. After a while he realized that he was staring at rows and rows of bushels of red plum tomatoes and grew so intrigued by
 the question of what bushels brimming with red plum tomatoes were doing in a group
 commander’s office that he forgot completely about the discussion of prayer meetings
 until Colonel Cathcart, in a genial digression, inquired:

 “Would you like to buy some, Chaplain? They come right off the farm Colonel Korn and
 I have up in the hills. I can let you have a bushel wholesale.”

 “Oh, no, sir. I don’t think so.”

 “That’s quite all right,” the colonel assured him liberally. “You don’t have to. Milo
 is glad to snap up all we can produce. These were picked only yesterday. Notice how
 firm and ripe they are, like a young girl’s breasts.”

 The chaplain blushed, and the colonel understood at once that he had made a mistake.
 He lowered his head in shame, his cumbersome face burning. His fingers felt gross
 and unwieldy. He hated the chaplain venomously for being a chaplain and making a coarse
 blunder out of an observation that in any other circumstances, he knew, would have been considered witty and urbane. He tried miserably
 to recall some means of extricating them both from their devastating embarrassment.
 He recalled instead that the chaplain was only a captain, and he straightened at once
 with a shocked and outraged gasp. His cheeks grew tight with fury at the thought that
 he had just been duped into humiliation by a man who was almost the same age as he
 was and still only a captain, and he swung upon the chaplain avengingly with a look
 of such murderous antagonism that the chaplain began to tremble. The colonel punished
 him sadistically with a long, glowering, malignant, hateful, silent stare.

 “We were speaking about something else,” he reminded the chaplain cuttingly at last.
 “We were not speaking about the firm, ripe breasts of young girls but about something
 else entirely. We were speaking about conducting religious services in the briefing
 room before each mission. Is there any reason why we can’t?”

 “No, sir,” the chaplain mumbled.

 “Then we’ll begin with this afternoon’s mission.” The colonel’s hostility softened
 gradually as he applied himself to details. “Now, I want you to give a lot of thought
 to the kind of prayers we’re going to say. I don’t want anything heavy or sad. I’d
 like you to keep it light and snappy, something that will send the boys out feeling
 pretty good. Do you know what I mean? I don’t want any of this Kingdom of God or Valley
 of Death stuff. That’s all too negative. What are you making such a sour face for?”

 “I’m sorry, sir,” the chaplain stammered. “I happened to be thinking of the Twenty-third
 Psalm just as you said that.”

 “How does that one go?”

 “That’s the one you were just referring to, sir. ‘The Lord is my shepherd; I—’ ”

 “That’s the one I was just referring to. It’s out. What else have you got?”

 “ ‘Save me, O God; for the waters are come in unto—’ ”

 “No waters,” the colonel decided, blowing ruggedly into his cigarette holder after
 flipping the butt down into his combed-brass ash tray. “Why don’t we try something
 musical? How about the harps on the willows?”

 “That has the rivers of Babylon in it, sir,” the chaplain replied. “ ‘. . . there
 we sat down, yea, we wept, when we remembered Zion.’ ”

 “Zion? Let’s forget about that one right now. I’d like to know how that one even got in there. Haven’t you got anything
 humorous that stays away from waters and valleys and God? I’d like to keep away from
 the subject of religion altogether if we can.”

 The chaplain was apologetic. “I’m sorry, sir, but just about all the prayers I know
 are rather somber in tone and make at least some passing reference to God.”

 “Then let’s get some new ones. The men are already doing enough bitching about the
 missions I send them on without our rubbing it in with any sermons about God or death
 or Paradise. Why can’t we take a more positive approach? Why can’t we all pray for
 something good, like a tighter bomb pattern, for example? Couldn’t we pray for a tighter
 bomb pattern?”

 “Well, yes, sir, I suppose so,” the chaplain answered hesitantly. “You wouldn’t even
 need me if that’s all you wanted to do. You could do that yourself.”

 “I know I could,” the colonel responded tartly. “But what do you think you’re here
 for? I could shop for my own food, too, but that’s Milo’s job, and that’s why he’s
 doing it for every group in the area. Your job is to lead us in prayer, and from now
 on you’re going to lead us in a prayer for a tighter bomb pattern before every mission.
 Is that clear? I think a tighter bomb pattern is something really worth praying for.
 It will be a feather in all our caps with General Peckem. General Peckem feels it
 makes a much nicer aerial photograph when the bombs explode close together.”

 “General Peckem, sir?”

 “That’s right, Chaplain,” the colonel replied, chuckling paternally at the chaplain’s
 look of puzzlement. “I wouldn’t want this to get around, but it looks like General
 Dreedle is finally on the way out and that General Peckem is slated to replace him.
 Frankly, I’m not going to be sorry to see that happen. General Peckem is a very good
 man, and I think we’ll be all much better off under him. On the other hand, it might
 never take place, and we’d still remain under General Dreedle. Frankly, I wouldn’t
 be sorry to see that happen either, because General Dreedle is another very good man,
 and I think we’ll all be much better off under him too. I hope you’re going to keep
 all this under your hat, Chaplain. I wouldn’t want either one to get the idea I was
 throwing my support on the side of the other.”

 “Yes, sir.”

 “That’s good,” the colonel exclaimed, and stood up jovially. “But all this gossip
 isn’t getting us into The Saturday Evening Post, eh, Chaplain? Let’s see what kind of procedure we can evolve. Incidentally, Chaplain,
 not a word about this beforehand to Colonel Korn. Understand?”

 “Yes, sir.”

 Colonel Cathcart began tramping back and forth reflectively in the narrow corridors
 left between his bushels of plum tomatoes and the desk and wooden chairs in the center
 of the room. “I suppose we’ll have to keep you waiting outside until the briefing
 is over, because all that information is classified. We can slip you in while Major
 Danby is synchronizing the watches. I don’t think there’s anything secret about the
 right time. We’ll allocate about a minute and a half for you in the schedule. Will
 a minute and a half be enough?”

 “Yes, sir. If it doesn’t include the time necessary to excuse the atheists from the
 room and admit the enlisted men.”

 Colonel Cathcart stopped in his tracks. “What atheists?” he bellowed defensively,
 his whole manner changing in a flash to one of virtuous and belligerent denial. “There
 are no atheists in my outfit! Atheism is against the law, isn’t it?”

 “No, sir.”

 “It isn’t?” The colonel was surprised. “Then it’s un-American, isn’t it?”

 “I’m not sure, sir,” answered the chaplain.

 “Well, I am!” the colonel declared. “I’m not going to disrupt our religious services
 just to accommodate a bunch of lousy atheists. They’re getting no special privileges
 from me. They can stay right where they are and pray with the rest of us. And what’s
 all this about enlisted men? Just how the hell do they get into this act?”

 The chaplain felt his face flush. “I’m sorry, sir. I just assumed you would want the
 enlisted men to be present, since they would be going along on the same mission.”

 “Well, I don’t. They’ve got a God and a chaplain of their own, haven’t they?”

 “No, sir.”

 “What are you talking about? You mean they pray to the same God we do?”

 “Yes, sir.”

 “And He listens?”

 “I think so, sir.”

 “Well, I’ll be damned,” remarked the colonel, and he snorted to himself in quizzical
 amusement. His spirits drooped suddenly a moment later, and he ran his hand nervously
 over his short, black, graying curls. “Do you really think it’s a good idea to let
 the enlisted men in?” he asked with concern.

 “I should think it only proper, sir.”

 “I’d like to keep them out,” confided the colonel, and began cracking his knuckles
 savagely as he wandered back and forth. “Oh, don’t get me wrong, Chaplain. It isn’t
 that I think the enlisted men are dirty, common and inferior. It’s that we just don’t
 have enough room. Frankly, though, I’d just as soon the officers and enlisted men
 didn’t fraternize in the briefing room. They see enough of each other during the mission,
 it seems to me. Some of my very best friends are enlisted men, you understand, but
 that’s about as close as I care to let them come. Honestly now, Chaplain, you wouldn’t
 want your sister to marry an enlisted man, would you?”

 “My sister is an enlisted man, sir,” the chaplain replied.

 The colonel stopped in his tracks again and eyed the chaplain sharply to make certain he was not being ridiculed. “Just what do you mean by that remark, Chaplain?
 Are you trying to be funny?”

 “Oh, no, sir,” the chaplain hastened to explain with a look of excruciating discomfort.
 “She’s a master sergeant in the Marines.”

 The colonel had never liked the chaplain and now he loathed and distrusted him. He
 experienced a keen premonition of danger and wondered if the chaplain too was plotting
 against him, if the chaplain’s reticent, unimpressive manner was really just a sinister
 disguise masking a fiery ambition that, way down deep, was crafty and unscrupulous.
 There was something funny about the chaplain, and the colonel soon detected what it
 was. The chaplain was standing stiffly at attention, for the colonel had forgotten
 to put him at ease. Let him stay that way, the colonel decided vindictively, just
 to show him who was boss and to safeguard himself against any loss of dignity that
 might devolve from his acknowledging the omission.

 Colonel Cathcart was drawn hypnotically toward the window with a massive, dull stare
 of moody introspection. The enlisted men were always treacherous, he decided. He looked
 downward in mournful gloom at the skeet-shooting range he had ordered built for the
 officers on his headquarters staff, and he recalled the mortifying afternoon General
 Dreedle had tonguelashed him ruthlessly in front of Colonel Korn and Major Danby and
 ordered him to throw open the range to all the enlisted men and officers on combat
 duty. The skeet-shooting range had been a real black eye for him, Colonel Cathcart
 was forced to conclude. He was positive that General Dreedle had never forgotten it,
 even though he was positive that General Dreedle didn’t even remember it, which was
 really very unjust, Colonel Cathcart lamented, since the idea of a skeet-shooting
 range itself should have been a real feather in his cap, even though it had been such
 a real black eye. Colonel Cathcart was helpless to assess exactly how much ground
 he had gained or lost with his goddam skeet-shooting range and wished that Colonel
 Korn were in his office right then to evaluate the entire episode for him still one
 more time and assuage his fears.

 It was all very perplexing, all very discouraging. Colonel Cathcart took the cigarette
 holder out of his mouth, stood it on end inside the pocket of his shirt, and began
 gnawing on the fingernails of both hands grievously. Everybody was against him, and
 he was sick to his soul that Colonel Korn was not with him in this moment of crisis
 to help him decide what to do about the prayer meetings. He had almost no faith at
 all in the chaplain, who was still only a captain. “Do you think,” he asked, “that
 keeping the enlisted men out might interfere with our chances of getting results?”

 The chaplain hesitated, feeling himself on unfamiliar ground again. “Yes, sir,” he
 replied finally. “I think it’s conceivable that such an action could interfere with your chances of having the prayers for a tighter bomb pattern answered.”

 “I wasn’t even thinking about that!” cried the colonel, with his eyes blinking and
 splashing like puddles. “You mean that God might even decide to punish me by giving
 us a looser bomb pattern?”

 “Yes, sir,” said the chaplain. “It’s conceivable He might.”

 “The hell with it, then,” the colonel asserted in a huff of independence. “I’m not
 going to set these damned prayer meetings up just to make things worse than they are.” With a scornful snicker, he settled himself behind his desk, replaced
 the empty cigarette holder in his mouth and lapsed into parturient silence for a few
 moments. “Now that I think about it,” he confessed, as much to himself as to the chaplain,
 “having the men pray to God probably wasn’t such a hot idea anyway. The editors of
 The Saturday Evening Post might not have cooperated.”

 The colonel abandoned his project with remorse, for he had conceived it entirely on
 his own and had hoped to unveil it as a striking demonstration to everyone that he
 had no real need for Colonel Korn. Once it was gone, he was glad to be rid of it,
 for he had been troubled from the start by the danger of instituting the plan without
 first checking it out with Colonel Korn. He heaved an immense sigh of contentment.
 He had a much higher opinion of himself now that his idea was abandoned, for he had
 made a very wise decision, he felt, and, most important, he had made this wise decision
 without consulting Colonel Korn.

 “Will that be all, sir?” asked the chaplain.

 “Yeah,” said Colonel Cathcart. “Unless you’ve got something else to suggest.”

 “No, sir. Only . . .”

 The colonel lifted his eyes as though affronted and studied the chaplain with aloof
 distrust. “Only what, Chaplain?”

 “Sir,” said the chaplain, “some of the men are very upset since you raised the number
 of missions to sixty. They’ve asked me to speak to you about it.”

 The colonel was silent. The chaplain’s face reddened to the roots of his sandy hair
 as he waited. The colonel kept him squirming a long time with a fixed, uninterested
 look devoid of all emotion.

 “Tell them there’s a war going on,” he advised finally in a flat voice.

 “Thank you, sir, I will,” the chaplain replied in a flood of gratitude because the
 colonel had finally said something. “They were wondering why you couldn’t requisition
 some of the replacement crews that are waiting in Africa to take their places and
 then let them go home.”

 “That’s an administrative matter,” the colonel said. “It’s none of their business.”
 He pointed languidly toward the wall. “Help yourself to a plum tomato, Chaplain. Go
 ahead, it’s on me.”

 “Thank you, sir. Sir—”

 “Don’t mention it. How do you like living out there in the woods, Chaplain? Is everything
 hunky-dory?”

 “Yes, sir.”

 “That’s good. You get in touch with us if you need anything.”

 “Yes, sir. Thank you, sir. Sir—”

 “Thanks for dropping around, Chaplain. I’ve got some work to do now. You’ll let me
 know if you can think of anything for getting our names into The Saturday Evening Post, won’t you?”

 “Yes, sir, I will.” The chaplain braced himself with a prodigious effort of the will
 and plunged ahead brazenly. “I’m particularly concerned about the condition of one
 of the bombardiers, sir. Yossarian.”

 The colonel glanced up quickly with a start of vague recognition. “Who?” he asked
 in alarm.

 “Yossarian, sir.”

 “Yossarian?”

 “Yes, sir. Yossarian. He’s in a very bad way, sir. I’m afraid he won’t be able to
 suffer much longer without doing something desperate.”

 “Is that a fact, Chaplain?”

 “Yes, sir. I’m afraid it is.”

 The colonel thought about it in heavy silence for a few moments. “Tell him to trust
 in God,” he advised finally.

 “Thank you, sir,” said the chaplain. “I will.”

 • • 20 • •

Corporal Whitcomb

 The late-August morning sun was hot and steamy, and there was no breeze on the balcony.
 The chaplain moved slowly. He was downcast and burdened with self-reproach when he
 stepped without noise from the colonel’s office on his rubber-soled and rubber-heeled
 brown shoes. He hated himself for what he construed to be his own cowardice. He had
 intended to take a much stronger stand with Colonel Cathcart on the matter of the
 sixty missions, to speak out with courage, logic and eloquence on a subject about
 which he had begun to feel very deeply. Instead he had failed miserably, had choked
 up once again in the face of opposition from a stronger personality. It was a familiar,
 ignominious experience, and his opinion of himself was low.

 He choked up even more a second later when he spied Colonel Korn’s tubby monochrome
 figure trotting up the curved, wide, yellow stone staircase toward him in lackadaisical
 haste from the great dilapidated lobby below with its lofty walls of cracked dark
 marble and circular floor of cracked grimy tile. The chaplain was even more frightened
 of Colonel Korn than he was of Colonel Cathcart. The swarthy, middle-aged lieutenant
 colonel with the rimless, icy glasses and faceted, bald, domelike pate that he was
 always touching sensitively with the tips of his splayed fingers disliked the chaplain
 and was impolite to him frequently. He kept the chaplain in a constant state of terror
 with his curt, derisive tongue and his knowing, cynical eyes that the chaplain was
 never brave enough to meet for more than an accidental second. Inevitably, the chaplain’s
 attention, as he cowered meekly before him, focused on Colonel Korn’s midriff, where
 the shirttails bunching up from inside his sagging belt and ballooning down over his
 waist gave him an appearance of slovenly girth and made him seem inches shorter than
 his middle height. Colonel Korn was an untidy disdainful man with an oily skin and
 deep, hard lines running almost straight down from his nose between his crepuscular
 jowls and his square, clefted chin. His face was dour, and he glanced at the chaplain
 without recognition as the two drew close on the staircase and prepared to pass.

 “Hiya, Father,” he said tonelessly without looking at the chaplain. “How’s it going?”

 “Good morning, sir,” the chaplain replied, discerning wisely that Colonel Korn expected
 nothing more in the way of a response.

 Colonel Korn was proceeding up the stairs without slackening his pace, and the chaplain
 resisted the temptation to remind him again that he was not a Catholic but an Anabaptist,
 and that it was therefore neither necessary nor correct to address him as Father.
 He was almost certain now that Colonel Korn remembered and that calling him Father
 with a look of such bland innocence was just another one of Colonel Korn’s methods
 of taunting him because he was only an Anabaptist.

 Colonel Korn halted without warning when he was almost by and came whirling back down
 upon the chaplain with a glare of infuriated suspicion. The chaplain was petrified.

 “What are you doing with that plum tomato, Chaplain?” Colonel Korn demanded roughly.

 The chaplain looked down his arm with surprise at the plum tomato Colonel Cathcart
 had invited him to take. “I got it in Colonel Cathcart’s office, sir,” he managed
 to reply.

 “Does the colonel know you took it?”

 “Yes, sir. He gave it to me.”

 “Oh, in that case I guess it’s okay,” Colonel Korn said, mollified. He smiled without
 warmth, jabbing the crumpled folds of his shirt back down inside his trousers with
 his thumbs. His eyes glinted keenly with a private and satisfying mischief. “What
 did Colonel Cathcart want to see you about, Father?” he asked suddenly.

 The chaplain was tongue-tied with indecision for a moment. “I don’t think I ought—”

 “Saying prayers to the editors of The Saturday Evening Post?”

 The chaplain almost smiled. “Yes, sir.”

 Colonel Korn was enchanted with his own intuition. He laughed disparagingly. “You
 know, I was afraid he’d begin thinking about something so ridiculous as soon as he
 saw this week’s Saturday Evening Post. I hope you succeeded in showing him what an atrocious idea it is.”

 “He has decided against it, sir.”

 “That’s good. I’m glad you convinced him that the editors of The Saturday Evening Post were not likely to run that same story twice just to give some publicity to some
 obscure colonel. How are things in the wilderness, Father? Are you able to manage
 out there?”

 “Yes, sir. Everything is working out.”

 “That’s good. I’m happy to hear you have nothing to complain about. Let us know if you need anything to make you comfortable. We all want you to have a good
 time out there.”

 “Thank you, sir. I will.”

 Noise of a growing stir rose from the lobby below. It was almost lunchtime, and the
 earliest arrivals were drifting into the headquarters mess halls, the enlisted men
 and officers separating into different dining halls on facing sides of the archaic
 rotunda. Colonel Korn stopped smiling.

 “You had lunch with us here just a day or so ago, didn’t you, Father?” he asked meaningfully.

 “Yes, sir. The day before yesterday.”

 “That’s what I thought,” Colonel Korn said, and paused to let his point sink in. “Well,
 take it easy, Father. I’ll see you around when it’s time for you to eat here again.”

 “Thank you, sir.”

 The chaplain was not certain at which of the five officers’ and five enlisted men’s
 mess halls he was scheduled to have lunch that day, for the system of rotation worked
 out for him by Colonel Korn was complicated, and he had forgotten his records back
 in his tent. The chaplain was the only officer attached to Group Headquarters who
 did not reside in the moldering red stone Group Headquarters building itself or in
 any of the smaller satellite structures that rose about the grounds in disjuncted
 relationship. The chaplain lived in a clearing in the woods about four miles away
 between the officers’ club and the first of the four squadron areas that stretched
 away from Group Headquarters in a distant line. The chaplain lived alone in a spacious,
 square tent that was also his office. Sounds of revelry traveled to him at night from
 the officers’ club and kept him awake often as he turned and tossed on his cot in
 passive, half-voluntary exile. He was not able to gauge the effect of the mild pills
 he took occasionally to help him sleep and felt guilty about for days afterward.

 The only one who lived with the chaplain in his clearing in the woods was Corporal
 Whitcomb, his assistant. Corporal Whitcomb, an atheist, was a disgruntled subordinate
 who felt he could do the chaplain’s job much better than the chaplain was doing it
 and viewed himself, therefore, as an underprivileged victim of social inequity. He
 lived in a tent of his own as spacious and square as the chaplain’s. He was openly
 rude and contemptuous to the chaplain once he discovered that the chaplain would let
 him get away with it. The borders of the two tents in the clearing stood no more than
 four or five feet apart.

 It was Colonel Korn who had mapped out this way of life for the chaplain. One good
 reason for making the chaplain live outside the Group Headquarters building was Colonel
 Korn’s theory that dwelling in a tent as most of his parishioners did would bring
 him into closer communication with them. Another good reason was the fact that having the chaplain around Headquarters all the time
 made the other officers uncomfortable. It was one thing to maintain liaison with the
 Lord, and they were all in favor of that; it was something else, though, to have Him
 hanging around twenty-four hours a day. All in all, as Colonel Korn described it to
 Major Danby, the jittery and goggle-eyed group operations officer, the chaplain had
 it pretty soft; he had little more to do than listen to the troubles of others, bury
 the dead, visit the bedridden and conduct religious services. And there were not so
 many dead for him to bury any more, Colonel Korn pointed out, since opposition from
 German fighter planes had virtually ceased and since close to ninety per cent of what
 fatalities there still were, he estimated, perished behind the enemy lines or disappeared
 inside clouds, where the chaplain had nothing to do with disposing of the remains.
 The religious services were certainly no great strain, either, since they were conducted
 only once a week at the Group Headquarters building and were attended by very few
 of the men.

 Actually, the chaplain was learning to love it in his clearing in the woods. Both
 he and Corporal Whitcomb had been provided with every convenience so that neither
 might ever plead discomfort as a basis for seeking permission to return to the Headquarters
 building. The chaplain rotated his breakfasts, lunches and dinners in separate sets
 among the eight squadron mess halls and ate every fifth meal in the enlisted men’s
 mess at Group Headquarters and every tenth meal at the officers’ mess there. Back
 home in Wisconsin the chaplain had been very fond of gardening, and his heart welled
 with a glorious impression of fertility and fruition each time he contemplated the
 low, prickly boughs of the stunted trees and the waist-high weeds and thickets by
 which he was almost walled in. In the spring he had longed to plant begonias and zinnias
 in a narrow bed around his tent but he had been deterred by his fear of Corporal Whitcomb’s
 rancor. The chaplain relished the privacy and isolation of his verdant surroundings
 and the reveries and meditation that living there fostered. Fewer people came to him
 with their troubles than formerly, and he allowed himself a measure of gratitude for
 that too. The chaplain did not mix freely and was not comfortable in conversation.
 He missed his wife and his three small children, and she missed him.

 What displeased Corporal Whitcomb most about the chaplain, apart from the fact that
 the chaplain believed in God, was his lack of initiative and aggressiveness. Corporal
 Whitcomb regarded the low attendance at religious services as a sad reflection of
 his own status. His mind germinated feverishly with challenging new ideas for sparking
 the great spiritual revival of which he dreamed himself the architect—box lunches,
 church socials, form letters to the families of men killed and injured in combat,
 censorship, Bingo. But the chaplain blocked him. Corporal Whitcomb bridled with vexation
 beneath the chaplain’s restraint, for he spied room for improvement everywhere. It was people
 like the chaplain, he concluded, who were responsible for giving religion such a bad
 name and making pariahs out of them both. Unlike the chaplain, Corporal Whitcomb detested
 the seclusion of the clearing in the woods. One of the first things he intended to
 do after he deposed the chaplain was move back into the Group Headquarters building,
 where he could be right in the thick of things.

 When the chaplain drove back into the clearing after leaving Colonel Korn, Corporal
 Whitcomb was outside in the muggy haze talking in conspiratorial tones to a strange
 chubby man in a maroon corduroy bathrobe and gray flannel pajamas. The chaplain recognized
 the bathrobe and pajamas as official hospital attire. Neither of the two men gave
 him any sign of recognition. The stranger’s gums had been painted purple; his corduroy
 bathrobe was decorated in back with a picture of a B-25 nosing through orange bursts
 of flak and in front with six neat rows of tiny bombs signifying sixty combat missions
 flown. The chaplain was so struck by the sight that he stopped to stare. Both men
 broke off their conversation and waited in stony silence for him to go. The chaplain
 hurried inside his tent. He heard, or imagined he heard, them tittering.

 Corporal Whitcomb walked in a moment later and demanded, “What’s doing?”

 “There isn’t anything new,” the chaplain replied with averted eyes. “Was anyone here
 to see me?”

 “Just that crackpot Yossarian again. He’s a real troublemaker, isn’t he?”

 “I’m not so sure he’s a crackpot,” the chaplain observed.

 “That’s right, take his part,” said Corporal Whitcomb in an injured tone, and stamped
 out.

 The chaplain could not believe that Corporal Whitcomb was offended again and had really
 walked out. As soon as he did realize it, Corporal Whitcomb walked back in.

 “You always side with other people,” Corporal Whitcomb accused. “You don’t back up
 your men. That’s one of the things that’s wrong with you.”

 “I didn’t intend to side with him,” the chaplain apologized. “I was just making a
 statement.”

 “What did Colonel Cathcart want?”

 “It wasn’t anything important. He just wanted to discuss the possibility of saying
 prayers in the briefing room before each mission.”

 “All right, don’t tell me,” Corporal Whitcomb snapped and walked out again.

 The chaplain felt terrible. No matter how considerate he tried to be, it seemed he
 always managed to hurt Corporal Whitcomb’s feelings. He gazed down remorsefully and saw that the orderly forced upon him by Colonel Korn to keep
 his tent clean and attend to his belongings had neglected to shine his shoes again.

 Corporal Whitcomb came back in. “You never trust me with information,” he whined truculently.
 “You don’t have confidence in your men. That’s another one of the things that’s wrong
 with you.”

 “Yes, I do,” the chaplain assured him guiltily. “I have lots of confidence in you.”

 “Then how about those letters?”

 “No, not now,” the chaplain pleaded, cringing. “Not the letters. Please don’t bring
 that up again. I’ll let you know if I have a change of mind.”

 Corporal Whitcomb looked furious. “Is that so? Well, it’s all right for you to just
 sit there and shake your head while I do all the work. Didn’t you see that guy outside
 with all those pictures painted on his bathrobe?”

 “Is he here to see me?”

 “No,” Corporal Whitcomb said, and walked out.

 It was hot and humid inside the tent, and the chaplain felt himself turning damp.
 He listened like an unwilling eavesdropper to the muffled, indistinguishable drone
 of the lowered voices outside. As he sat inertly at the rickety bridge table that
 served as a desk, his lips were closed, his eyes were blank, and his face, with its
 pale ochre hue and ancient, confined clusters of minute acne pits, had the color and
 texture of an uncracked almond shell. He racked his memory for some clue to the origin
 of Corporal Whitcomb’s bitterness toward him. In some way he was unable to fathom,
 he was convinced he had done him some unforgivable wrong. It seemed incredible that
 such lasting ire as Corporal Whitcomb’s could have stemmed from his rejection of Bingo
 or the form letters home to the families of the men killed in combat. The chaplain
 was despondent with an acceptance of his own ineptitude. He had intended for some
 weeks to have a heart-to-heart talk with Corporal Whitcomb in order to find out what
 was bothering him, but was already ashamed of what he might find out.

 Outside the tent, Corporal Whitcomb snickered. The other man chuckled. For a few precarious
 seconds, the chaplain tingled with a weird, occult sensation of having experienced
 the identical situation before in some prior time or existence. He endeavored to trap
 and nourish the impression in order to predict, and perhaps even control, what incident
 would occur next, but the afflatus melted away unproductively, as he had known beforehand
 it would. Déjà vu. The subtle, recurring confusion between illusion and reality that was characteristic
 of paramnesia fascinated the chaplain, and he knew a number of things about it. He
 knew, for example, that it was called paramnesia, and he was interested as well in
 such corollary optical phenomena as jamais vu, never seen, and presque vu, almost seen. There were terrifying, sudden moments when objects, concepts and even
 people that the chaplain had lived with almost all his life inexplicably took on an
 unfamiliar and irregular aspect that he had never seen before and which made them
 seem totally strange: jamais vu. And there were other moments when he almost saw absolute truth in brilliant flashes
 of clarity that almost came to him: presque vu. The episode of the naked man in the tree at Snowden’s funeral mystified him thoroughly.
 It was not déjà vu, for at the time he had experienced no sensation of ever having seen a naked man in
 a tree at Snowden’s funeral before. It was not jamais vu, since the apparition was not of someone, or something, familiar appearing to him
 in an unfamiliar guise. And it was certainly not presque vu, for the chaplain did see him.

 A jeep started up with a backfire directly outside and roared away. Had the naked
 man in the tree at Snowden’s funeral been merely a hallucination? Or had it been a
 true revelation? The chaplain trembled at the mere idea. He wanted desperately to
 confide in Yossarian, but each time he thought about the occurrence he decided not
 to think about it any further, although now that he did think about it he could not
 be sure that he ever really had thought about it.

 Corporal Whitcomb sauntered back in wearing a shiny new smirk and leaned his elbow
 impertinently against the center pole of the chaplain’s tent.

 “Do you know who that guy in the red bathrobe was?” he asked boastfully. “That was
 a C.I.D. man with a fractured nose. He came down here from the hospital on official
 business. He’s conducting an investigation.”

 The chaplain raised his eyes quickly in obsequious commiseration. “I hope you’re not
 in any trouble. Is there anything I can do?”

 “No, I’m not in any trouble,” Corporal Whitcomb replied with a grin. “You are. They’re
 going to crack down on you for signing Washington Irving’s name to all those letters
 you’ve been signing Washington Irving’s name to. How do you like that?”

 “I haven’t been signing Washington Irving’s name to any letters,” said the chaplain.

 “You don’t have to lie to me,” Corporal Whitcomb answered. “I’m not the one you have
 to convince.”

 “But I’m not lying.”

 “I don’t care whether you’re lying or not. They’re going to get you for intercepting
 Major Major’s correspondence, too. A lot of that stuff is classified information.”

 “What correspondence?” asked the chaplain plaintively in rising exasperation. “I’ve
 never seen any of Major Major’s correspondence.”

 “You don’t have to lie to me,” Corporal Whitcomb replied. “I’m not the one you have
 to convince.”

 “But I’m not lying!” protested the chaplain.

 “I don’t see why you have to shout at me,” Corporal Whitcomb retorted with an injured
 look. He came away from the center pole and shook his finger at the chaplain for emphasis.
 “I just did you the biggest favor anybody ever did you in your whole life, and you
 don’t even realize it. Every time he tries to report you to his superiors, somebody
 up at the hospital censors out the details. He’s been going batty for weeks trying
 to turn you in. I just put a censor’s okay on his letter without even reading it.
 That will make a very good impression for you up at C.I.D. headquarters. It will let
 them know that we’re not the least bit afraid to have the whole truth about you come
 out.”

 The chaplain was reeling with confusion. “But you aren’t authorized to censor letters,
 are you?”

 “Of course not,” Corporal Whitcomb answered. “Only officers are ever authorized to
 do that. I censored it in your name.”

 “But I’m not authorized to censor letters either. Am I?”

 “I took care of that for you, too,” Corporal Whitcomb assured him. “I signed somebody
 else’s name for you.”

 “Isn’t that forgery?”

 “Oh, don’t worry about that either. The only one who might complain in a case of forgery
 is the person whose name you forged, and I looked out for your interests by picking
 a dead man. I used Washington Irving’s name.” Corporal Whitcomb scrutinized the chaplain’s
 face closely for some sign of rebellion and then breezed ahead confidently with concealed
 irony. “That was pretty quick thinking on my part, wasn’t it?”

 “I don’t know,” the chaplain wailed softly in a quavering voice, squinting with grotesque
 contortions of anguish and incomprehension. “I don’t think I understand all you’ve
 been telling me. How will it make a good impression for me if you signed Washington
 Irving’s name instead of my own?”

 “Because they’re convinced that you are Washington Irving. Don’t you see? They’ll
 know it was you.”

 “But isn’t that the very belief we want to dispel? Won’t this help them prove it?”

 “If I thought you were going to be so stuffy about it, I wouldn’t even have tried
 to help,” Corporal Whitcomb declared indignantly, and walked out. A second later he
 walked back in. “I just did you the biggest favor anybody ever did you in your whole
 life and you don’t even know it. You don’t know how to show your appreciation. That’s
 another one of the things that’s wrong with you.”

 “I’m sorry,” the chaplain apologized contritely. “I really am sorry. It’s just that
 I’m so completely stunned by all you’re telling me that I don’t even realize what
 I’m saying. I’m really very grateful to you.”

 “Then how about letting me send out those form letters?” Corporal Whitcomb demanded
 immediately. “Can I begin working on the first drafts?”

 The chaplain’s jaw dropped in astonishment. “No, no,” he groaned. “Not now.”

 Corporal Whitcomb was incensed. “I’m the best friend you’ve got and you don’t even
 know it,” he asserted belligerently, and walked out of the chaplain’s tent. He walked
 back in. “I’m on your side and you don’t even realize it. Don’t you know what serious
 trouble you’re in? That C.I.D. man has gone rushing back to the hospital to write
 a brand-new report on you about that tomato.”

 “What tomato?” the chaplain asked, blinking.

 “The plum tomato you were hiding in your hand when you first showed up here. There
 it is. The tomato you’re still holding in your hand right this very minute!”

 The chaplain unclenched his fingers with surprise and saw that he was still holding
 the plum tomato he had obtained in Colonel Cathcart’s office. He set it down quickly
 on the bridge table. “I got this tomato from Colonel Cathcart,” he said, and was struck
 by how ludicrous his explanation sounded. “He insisted I take it.”

 “You don’t have to lie to me,” Corporal Whitcomb answered. “I don’t care whether you
 stole it from him or not.”

 “Stole it?” the chaplain exclaimed with amazement. “Why should I want to steal a plum
 tomato?”

 “That’s exactly what had us both stumped,” said Corporal Whitcomb. “And then the C.I.D.
 man figured out you might have some important secret papers hidden away inside it.”

 The chaplain sagged limply beneath the mountainous weight of his despair. “I don’t
 have any important secret papers hidden away inside it,” he stated simply. “I didn’t
 even want it to begin with. Here, you can have it. Take it and see for yourself.”

 “I don’t want it.”

 “Please take it away,” the chaplain pleaded in a voice that was barely audible. “I
 want to be rid of it.”

 “I don’t want it,” Corporal Whitcomb snapped again, and stalked out with an angry
 face, suppressing a smile of great jubilation at having forged a powerful new alliance
 with the C.I.D. man and at having succeeded again in convincing the chaplain that
 he was really displeased.

 Poor Whitcomb, sighed the chaplain, and blamed himself for his assistant’s malaise.
 He sat mutely in a ponderous, stultifying melancholy, waiting expectantly for Corporal
 Whitcomb to walk back in. He was disappointed as he heard the peremptory crunch of
 Corporal Whitcomb’s footsteps recede into silence. There was nothing he wanted to
 do next. He decided to pass up lunch for a Milky Way and a Baby Ruth from his foot locker and a few swallows of lukewarm
 water from his canteen. He felt himself surrounded by dense, overwhelming fogs of
 possibilities in which he could perceive no glimmer of light. He dreaded what Colonel
 Cathcart would think when the news that he was suspected of being Washington Irving
 was brought to him, then fell to fretting over what Colonel Cathcart was already thinking
 about him for even having broached the subject of the sixty missions. There was so
 much unhappiness in the world, he reflected, bowing his head dismally beneath the
 tragic thought, and there was nothing he could do about anybody’s, least of all his
 own.

 • • 21 • •

General Dreedle

 Colonel Cathcart was not thinking anything at all about the chaplain, but was tangled
 up in a brand-new, menacing problem of his own: Yossarian!

 Yossarian! The mere sound of that execrable, ugly name made his blood run cold and his breath
 come in labored gasps. The chaplain’s first mention of the name Yossarian! had tolled deep in his memory like a portentous gong. As soon as the latch of the
 door had clicked shut, the whole humiliating recollection of the naked man in formation
 came cascading down upon him in a mortifying, choking flood of stinging details. He
 began to perspire and tremble. There was a sinister and unlikely coincidence exposed
 that was too diabolical in implication to be anything less than the most hideous of
 omens. The name of the man who had stood naked in ranks that day to receive his Distinguished
 Flying Cross from General Dreedle had also been—Yossarian! And now it was a man named Yossarian who was threatening to make trouble over the
 sixty missions he had just ordered the men in his group to fly. Colonel Cathcart wondered
 gloomily if it was the same Yossarian.

 He climbed to his feet with an air of intolerable woe and began moving about his office.
 He felt himself in the presence of the mysterious. The naked man in formation, he
 conceded cheerlessly, had been a real black eye for him. So had the tampering with
 the bomb line before the mission to Bologna and the seven-day delay in destroying
 the bridge at Ferrara, even though destroying the bridge at Ferrara finally, he remembered
 with glee, had been a real feather in his cap, although losing a plane there the second
 time around, he recalled in dejection, had been another black eye, even though he
 had won another real feather in his cap by getting a medal approved for the bombardier
 who had gotten him the real black eye in the first place by going around over the
 target twice. That bombardier’s name, he remembered suddenly with another stupefying
 shock, had also been Yossarian! Now there were three! His viscous eyes bulged with astonishment and he whipped himself around in alarm
 to see what was taking place behind him. A moment ago there had been no Yossarians
 in his life; now they were multiplying like hobgoblins. He tried to make himself grow calm. Yossarian was not a common name; perhaps there
 were not really three Yossarians but only two Yossarians, or maybe even only one Yossarian—but that really made no difference! The colonel was still in grave peril. Intuition warned him that he was drawing close
 to some immense and inscrutable cosmic climax, and his broad, meaty, towering frame
 tingled from head to toe at the thought that Yossarian, whoever he would eventually
 turn out to be, was destined to serve as his nemesis.

 Colonel Cathcart was not superstitious, but he did believe in omens, and he sat right
 back down behind his desk and made a cryptic notation on his memorandum pad to look
 into the whole suspicious business of the Yossarians right away. He wrote his reminder
 to himself in a heavy and decisive hand, amplifying it sharply with a series of coded
 punctuation marks and underlining the whole message twice, so that it read:

 Yossarian!!!(?)!

 The colonel sat back when he had finished and was extremely pleased with himself for
 the prompt action he had just taken to meet this sinister crisis. Yossarian—the very sight of the name made him shudder. There were so many esses in it. It just
 had to be subversive. It was like the word subversive itself. It was like seditious and insidious too, and like socialist, suspicious, fascist and Communist. It was an odious, alien, distasteful name, a name that just did not inspire confidence.
 It was not at all like such clean, crisp, honest, American names as Cathcart, Peckem
 and Dreedle.

 Colonel Cathcart rose slowly and began drifting about his office again. Almost unconsciously,
 he picked up a plum tomato from the top of one of the bushels and took a voracious
 bite. He made a wry face at once and threw the rest of the plum tomato into his wastebasket.
 The colonel did not like plum tomatoes, not even when they were his own, and these
 were not even his own. These had been purchased in different market places all over
 Pianosa by Colonel Korn under various identities, moved up to the colonel’s farmhouse
 in the hills in the dead of night, and transported down to Group Headquarters the
 next morning for sale to Milo, who paid Colonel Cathcart and Colonel Korn premium
 prices for them. Colonel Cathcart often wondered if what they were doing with the
 plum tomatoes was legal, but Colonel Korn said it was, and he tried not to brood about
 it too often. He had no way of knowing whether or not the house in the hills was legal,
 either, since Colonel Korn had made all the arrangements. Colonel Cathcart did not
 know if he owned the house or rented it, from whom he had acquired it or how much,
 if anything, it was costing. Colonel Korn was the lawyer, and if Colonel Korn assured
 him that fraud, extortion, currency manipulation, embezzlement, income tax evasion and
 black-market speculations were legal, Colonel Cathcart was in no position to disagree
 with him.

 All Colonel Cathcart knew about his house in the hills was that he had such a house
 and hated it. He was never so bored as when spending there the two or three days every
 other week necessary to sustain the illusion that his damp and drafty stone farmhouse
 in the hills was a golden palace of carnal delights. Officers’ clubs everywhere pulsated
 with blurred but knowing accounts of lavish, hushed-up drinking and sex orgies there
 and of secret, intimate nights of ecstasy with the most beautiful, the most tantalizing,
 the most readily aroused and most easily satisfied Italian courtesans, film actresses,
 models and countesses. No such private nights of ecstasy or hushed-up drinking and
 sex orgies ever occurred. They might have occurred if either General Dreedle or General
 Peckem had once evinced an interest in taking part in orgies with him, but neither
 ever did, and the colonel was certainly not going to waste his time and energy making
 love to beautiful women unless there was something in it for him.

 The colonel dreaded his dank lonely nights at his farmhouse and the dull, uneventful
 days. He had much more fun back at Group, browbeating everyone he wasn’t afraid of.
 However, as Colonel Korn kept reminding him, there was not much glamour in having
 a farmhouse in the hills if he never used it. He drove off to his farmhouse each time
 in a mood of self-pity. He carried a shotgun in his jeep and spent the monotonous
 hours there shooting it at birds and at the plum tomatoes that did grow there in untended
 rows and were too much trouble to harvest.

 Among those officers of inferior rank toward whom Colonel Cathcart still deemed it
 prudent to show respect, he included Major —— de Coverley, even though he did not
 want to and was not sure he even had to. Major —— de Coverley was as great a mystery
 to him as he was to Major Major and to everyone else who ever took notice of him.
 Colonel Cathcart had no idea whether to look up or look down in his attitude toward
 Major —— de Coverley. Major —— de Coverley was only a major, even though he was ages
 older than Colonel Cathcart; at the same time, so many other people treated Major
 —— de Coverley with such profound and fearful veneration that Colonel Cathcart had
 a hunch they might all know something. Major —— de Coverley was an ominous, incomprehensible
 presence who kept him constantly on edge and of whom even Colonel Korn tended to be
 wary. Everyone was afraid of him, and no one knew why. No one even knew Major —— de
 Coverley’s first name, because no one had ever had the temerity to ask him. Colonel
 Cathcart knew that Major —— de Coverley was away and he rejoiced in his absence until
 it occurred to him that Major —— de Coverley might be away somewhere conspiring against him, and then he wished that Major —— de Coverley were
 back in his squadron where he belonged so that he could be watched.

 In a little while Colonel Cathcart’s arches began to ache from pacing back and forth
 so much. He sat down behind his desk again and resolved to embark upon a mature and
 systematic evaluation of the entire military situation. With the businesslike air
 of a man who knows how to get things done, he found a large white pad, drew a straight
 line down the middle and crossed it near the top, dividing the page into two blank
 columns of equal width. He rested a moment in critical rumination. Then he huddled
 over his desk, and at the head of the left column, in a cramped and finicky hand,
 he wrote, “Black Eyes!!!” At the top of the right column he wrote, “Feathers in My Cap!!! !!” He leaned back once more to inspect his chart admiringly from an objective perspective.
 After a few seconds of solemn deliberation, he licked the tip of his pencil carefully
 and wrote under “Black Eyes!!!,” after intent intervals:

 Ferrara

 Bologna (bomb line moved on map during)

 Skeet range

 Naked man information (after Avignon)

 Then he added:

 Food poisoning (during Bologna)

 and

 Moaning (epidemic of during Avignon briefing)

 Then he added:

 Chaplain (hanging around officers’ club every night)

 He decided to be charitable about the chaplain, even though he did not like him, and
 under “Feathers in My Cap!!! !!” he wrote:

 Chaplain (hanging around officers’ club every night)

 The two chaplain entries, therefore, neutralized each other. Alongside “Ferrara” and “Naked man information (after Avignon)” he then wrote:

 Yossarian!

 Alongside “Bologna (bomb line moved on map during)” “Food poisoning (during Bologna)” and “Moaning (epidemic of during Avignon briefing)” he wrote in a bold, decisive hand:

 ?

 Those entries labeled “?” were the ones he wanted to investigate immediately to determine if Yossarian had
 played any part in them.

 Suddenly his arm began to shake, and he was unable to write any more. He rose to his
 feet in terror, feeling sticky and fat, and rushed to the open window to gulp in fresh
 air. His gaze fell on the skeet range, and he reeled away with a sharp cry of distress,
 his wild and feverish eyes scanning the walls of his office frantically as though
 they were swarming with Yossarians.

 Nobody loved him. General Dreedle hated him, although General Peckem liked him, although
 he couldn’t be sure, since Colonel Cargill, General Peckem’s aide, undoubtedly had
 ambitions of his own and was probably sabotaging him with General Peckem at every
 opportunity. The only good colonel, he decided, was a dead colonel, except for himself.
 The only colonel he trusted was Colonel Moodus, and even he had an in with his father-in-law. Milo, of course, had been the big feather in his
 cap, although having his group bombed by Milo’s planes had probably been a terrible
 black eye for him, even though Milo had ultimately stilled all protest in disclosing
 the huge net profit the syndicate had realized on the deal with the enemy and convincing
 everyone that bombing his own men and planes had therefore really been a commendable
 and very lucrative blow on the side of private enterprise. The colonel was insecure
 about Milo because other colonels were trying to lure him away, and Colonel Cathcart
 still had that lousy Big Chief White Halfoat in his group who that lousy, lazy Captain
 Black claimed was the one really responsible for the bomb line’s being moved during
 the Big Siege of Bologna. Colonel Cathcart liked Big Chief White Halfoat because Big
 Chief White Halfoat kept punching that lousy Colonel Moodus in the nose every time
 he got drunk and Colonel Moodus was around. He wished that Big Chief White Halfoat
 would begin punching Colonel Korn in his fat face, too. Colonel Korn was a lousy smart
 aleck. Someone at Twenty-seventh Air Force Headquarters had it in for him and sent
 back every report he wrote with a blistering rebuke, and Colonel Korn had bribed a
 clever mail clerk there named Wintergreen to try to find out who it was. Losing that
 plane over Ferrara the second time around had not done him any good, he had to admit,
 and neither had having that other plane disappear inside that cloud—that was one he hadn’t even written down! He tried to recall, longingly, if Yossarian had been lost in that plane in the cloud
 and realized that Yossarian could not possibly have been lost in that plane in the
 cloud if he was still around now raising such a big stink about having to fly a lousy
 five missions more.

 Maybe sixty missions were too many for the men to fly, Colonel Cathcart reasoned, if Yossarian objected to
 flying them, but he then remembered that forcing his men to fly more missions than
 everyone else was the most tangible achievement he had going for him. As Colonel Korn
 often remarked, the war was crawling with group commanders who were merely doing their
 duty, and it required just some sort of dramatic gesture like making his group fly
 more combat missions than any other bomber group to spotlight his unique qualities
 of leadership. Certainly none of the generals seemed to object to what he was doing,
 although as far as he could detect they weren’t particularly impressed either, which
 made him suspect that perhaps sixty combat missions were not nearly enough and that
 he ought to increase the number at once to seventy, eighty, a hundred, or even two
 hundred, three hundred, or six thousand!

 Certainly he would be much better off under somebody suave like General Peckem than
 he was under somebody boorish and insensitive like General Dreedle, because General
 Peckem had the discernment, the intelligence and the Ivy League background to appreciate
 and enjoy him at his full value, although General Peckem had never given the slightest
 indication that he appreciated or enjoyed him at all. Colonel Cathcart felt perceptive
 enough to realize that visible signals of recognition were never necessary between
 sophisticated, self-assured people like himself and General Peckem who could warm
 to each other from a distance with innate mutual understanding. It was enough that
 they were of like kind, and he knew it was only a matter of waiting discreetly for
 preferment until the right time, although it rotted Colonel Cathcart’s self-esteem
 to observe that General Peckem never deliberately sought him out and that he labored
 no harder to impress Colonel Cathcart with his epigrams and erudition than he did
 to impress anyone else in earshot, even enlisted men. Either Colonel Cathcart wasn’t
 getting through to General Peckem or General Peckem was not the scintillating, discriminating,
 intellectual, forward-looking personality he pretended to be and it was really General
 Dreedle who was sensitive, charming, brilliant and sophisticated and under whom he
 would certainly be much better off, and suddenly Colonel Cathcart had absolutely no
 conception of how strongly he stood with anyone and began banging on his buzzer with
 his fist for Colonel Korn to come running into his office and assure him that everybody
 loved him, that Yossarian was a figment of his imagination, and that he was making
 wonderful progress in the splendid and valiant campaign he was waging to become a
 general.

 Actually, Colonel Cathcart did not have a chance in hell of becoming a general. For
 one thing, there was ex-P.F.C. Wintergreen, who also wanted to be a general and who
 always distorted, destroyed, rejected or misdirected any correspondence by, for or
 about Colonel Cathcart that might do him credit. For another, there already was a
 general, General Dreedle, who knew that General Peckem was after his job but did not
 know how to stop him.

 General Dreedle, the wing commander, was a blunt, chunky, barrelchested man in his
 early fifties. His nose was squat and red, and he had lumpy white, bunched-up eyelids
 circling his small gray eyes like haloes of bacon fat. He had a nurse and a son-in-law,
 and he was prone to long, ponderous silences when he had not been drinking too much.
 General Dreedle had wasted too much of his time in the Army doing his job well, and
 now it was too late. New power alignments had coalesced without him and he was at
 a loss to cope with them. At unguarded moments his hard and sullen face slipped into
 a somber, preoccupied look of defeat and frustration. General Dreedle drank a great
 deal. His moods were arbitrary and unpredictable. “War is hell,” he declared frequently,
 drunk or sober, and he really meant it, although that did not prevent him from making
 a good living out of it or from taking his son-in-law into the business with him,
 even though the two bickered constantly.

 “That bastard,” General Dreedle would complain about his son-in-law with a contemptuous
 grunt to anyone who happened to be standing beside him at the curve of the bar of
 the officers’ club. “Everything he’s got he owes to me. I made him, that lousy son
 of a bitch! He hasn’t got brains enough to get ahead on his own.”

 “He thinks he knows everything,” Colonel Moodus would retort in a sulking tone to
 his own audience at the other end of the bar. “He can’t take criticism and he won’t
 listen to advice.”

 “All he can do is give advice,” General Dreedle would observe with a rasping snort.
 “If it wasn’t for me, he’d still be a corporal.”

 General Dreedle was always accompanied by both Colonel Moodus and his nurse, who was
 as delectable a piece of ass as anyone who saw her had ever laid eyes on. General
 Dreedle’s nurse was chubby, short and blond. She had plump dimpled cheeks, happy blue
 eyes, and neat curly turned-up hair. She smiled at everyone and never spoke at all
 unless she was spoken to. Her bosom was lush and her complexion clear. She was irresistible,
 and men edged away from her carefully. She was succulent, sweet, docile and dumb,
 and she drove everyone crazy but General Dreedle.

 “You should see her naked,” General Dreedle chortled with croupy relish, while his
 nurse stood smiling proudly right at his shoulder. “Back at Wing she’s got a uniform
 in my room made of purple silk that’s so tight her nipples stand out like bing cherries.
 Milo got me the fabric. There isn’t even room enough for panties or a brassiere underneath. I make her wear it some nights when
 Moodus is around just to drive him crazy.” General Dreedle laughed hoarsely. “You
 should see what goes on inside that blouse of hers every time she shifts her weight.
 She drives him out of his mind. The first time I catch him putting a hand on her or
 any other woman I’ll bust the horny bastard right down to private and put him on K.P.
 for a year.”

 “He keeps her around just to drive me crazy,” Colonel Moodus accused aggrievedly at
 the other end of the bar. “Back at Wing she’s got a uniform made out of purple silk
 that’s so tight her nipples stand out like bing cherries. There isn’t even room for
 panties or a brassiere underneath. You should hear that silk rustle every time she
 shifts her weight. The first time I make a pass at her or any other girl he’ll bust
 me right down to private and put me on K.P. for a year. She drives me out of my mind.”

 “He hasn’t gotten laid since we shipped overseas,” confided General Dreedle, and his
 square grizzled head bobbed with sadistic laughter at the fiendish idea. “That’s one
 of the reasons I never let him out of my sight, just so he can’t get to a woman. Can
 you imagine what that poor son of a bitch is going through?”

 “I haven’t been to bed with a woman since we shipped overseas,” Colonel Moodus whimpered
 tearfully. “Can you imagine what I’m going through?”

 General Dreedle could be as intransigent with anyone else when displeased as he was
 with Colonel Moodus. He had no taste for sham, tact or pretension, and his credo as
 a professional soldier was unified and concise: he believed that the young men who
 took orders from him should be willing to give up their lives for the ideals, aspirations
 and idiosyncrasies of the old men he took orders from. The officers and enlisted men
 in his command had identity for him only as military quantities. All he asked was
 that they do their work; beyond that, they were free to do whatever they pleased.
 They were free, as Colonel Cathcart was free, to force their men to fly sixty missions
 if they chose, and they were free, as Yossarian had been free, to stand in formation
 naked if they wanted to, although General Dreedle’s granite jaw swung open at the
 sight and he went striding dictatorially right down the line to make certain that
 there really was a man wearing nothing but moccasins waiting at attention in ranks
 to receive a medal from him. General Dreedle was speechless. Colonel Cathcart began
 to faint when he spied Yossarian, and Colonel Korn stepped up behind him and squeezed
 his arm in a strong grip. The silence was grotesque. A steady warm wind flowed in
 from the beach, an old cart filled with dirty straw rumbled into view on the main
 road, drawn by a black donkey and driven by a farmer in a flopping hat and faded brown
 work clothes who paid no attention to the formal military ceremony taking place in
 the small field on his right.

 At last General Dreedle spoke. “Get back in the car,” he snapped over his shoulder
 to his nurse, who had followed him down the line. The nurse toddled away with a smile
 toward his brown staff car, parked about twenty yards away at the edge of the rectangular
 clearing. General Dreedle waited in austere silence until the car door slammed and
 then demanded, “Which one is this?”

 Colonel Moodus checked his roster. “This one is Yossarian, Dad. He gets a Distinguished
 Flying Cross.”

 “Well, I’ll be damned,” mumbled General Dreedle, and his ruddy monolithic face softened
 with amusement. “Why aren’t you wearing clothes, Yossarian?”

 “I don’t want to.”

 “What do you mean you don’t want to? Why the hell don’t you want to?”

 “I just don’t want to, sir.”

 “Why isn’t he wearing clothes?” General Dreedle demanded over his shoulder of Colonel
 Cathcart.

 “He’s talking to you,” Colonel Korn whispered over Colonel Cathcart’s shoulder from
 behind, jabbing his elbow sharply into Colonel Cathcart’s back.

 “Why isn’t he wearing clothes?” Colonel Cathcart demanded of Colonel Korn with a look
 of acute pain, tenderly nursing the spot where Colonel Korn had just jabbed him.

 “Why isn’t he wearing clothes?” Colonel Korn demanded of Captain Piltchard and Captain
 Wren.

 “A man was killed in his plane over Avignon last week and bled all over him,” Captain
 Wren replied. “He swears he’s never going to wear a uniform again.”

 “A man was killed in his plane over Avignon last week and bled all over him,” Captain
 Korn reported directly to General Dreedle. “His uniform hasn’t come back from the
 laundry yet.”

 “Where are his other uniforms?”

 “They’re in the laundry, too.”

 “What about his underwear?” General Dreedle demanded.

 “All his underwear’s in the laundry, too,” answered Colonel Korn.

 “That sounds like a lot of crap to me,” General Dreedle declared.

 “It is a lot of crap, sir,” Yossarian said.

 “Don’t you worry, sir,” Colonel Cathcart promised General Dreedle with a threatening
 look at Yossarian. “You have my personal word for it that this man will be severely
 punished.”

 “What the hell do I care if he’s punished or not?” General Dreedle replied with surprise
 and irritation. “He’s just won a medal. If he wants to receive it without any clothes
 on, what the hell business is it of yours?”

 “Those are my sentiments exactly, sir!” Colonel Cathcart echoed with resounding enthusiasm
 and mopped his brow with a damp white handkerchief. “But would you say that, sir, even in the light of General Peckem’s recent memorandum
 on the subject of appropriate military attire in combat areas?”

 “Peckem?” General Dreedle’s face clouded.

 “Yes, sir, sir,” said Colonel Cathcart obsequiously. “General Peckem even recommends
 that we send our men into combat in full-dress uniform so they’ll make a good impression
 on the enemy when they’re shot down.”

 “Peckem?” repeated General Dreedle, still squinting with bewilderment. “Just what
 the hell does Peckem have to do with it?”

 Colonel Korn jabbed Colonel Cathcart sharply again in the back with his elbow.

 “Absolutely nothing, sir!” Colonel Cathcart responded sprucely, wincing in extreme
 pain and gingerly rubbing the spot where Colonel Korn had just jabbed him again. “And
 that’s exactly why I decided to take absolutely no action at all until I first had
 an opportunity to discuss it with you. Shall we ignore it completely, sir?”

 General Dreedle ignored him completely, turning away from him in baleful scorn to
 hand Yossarian his medal in its case.

 “Get my girl back from the car,” he commanded Colonel Moodus crabbily, and waited
 in one spot with his scowling face down until his nurse had rejoined him.

 “Get word to the office right away to kill that directive I just issued ordering the
 men to wear neckties on the combat missions,” Colonel Cathcart whispered to Colonel
 Korn urgently out of the corner of his mouth.

 “I told you not to do it,” Colonel Korn snickered. “But you just wouldn’t listen to
 me.”

 “Shhhh!” Colonel Cathcart cautioned. “Goddammit, Korn, what did you do to my back?”

 Colonel Korn snickered again.

 General Dreedle’s nurse always followed General Dreedle everywhere he went, even into
 the briefing room just before the mission to Avignon, where she stood with her asinine
 smile at the side of the platform and bloomed like a fertile oasis at General Dreedle’s
 shoulder in her pink-and-green uniform. Yossarian looked at her and fell in love,
 desperately. His spirits sank, leaving him empty inside and numb. He sat gazing in
 clammy want at her full red lips and dimpled cheeks as he listened to Major Danby
 describe in a monotonous, didactic male drone the heavy concentrations of flak awaiting
 them at Avignon, and he moaned in deep despair suddenly at the thought that he might
 never see again this lovely woman to whom he had never spoken a word and whom he now
 loved so pathetically. He throbbed and ached with sorrow, fear and desire as he stared
 at her; she was so beautiful. He worshipped the ground she stood on. He licked his
 parched, thirsting lips with a sticky tongue and moaned in misery again, loudly enough this time to attract the startled, searching
 glances of the men sitting around him on the rows of crude wooden benches in their
 chocolate-colored coveralls and stitched white parachute harnesses.

 Nately turned to him quickly with alarm. “What is it?” he whispered. “What’s the matter?”

 Yossarian did not hear him. He was sick with lust and mesmerized with regret. General
 Dreedle’s nurse was only a little chubby, and his senses were stuffed to congestion
 with the yellow radiance of her hair and the unfelt pressure of her soft short fingers,
 with the rounded, untasted wealth of her nubile breasts in her Army-pink shirt that
 was opened wide at the throat and with the rolling, ripened, triangular confluences
 of her belly and thighs in her tight, slick forest-green gabardine officer’s pants.
 He drank her in insatiably from head to painted toenail. He never wanted to lose her.
 “Oooooooooooooh,” he moaned again, and this time the whole room rippled at his quavering,
 drawnout cry. A wave of startled uneasiness broke over the officers on the dais, and
 even Major Danby, who had begun synchronizing the watches, was distracted momentarily
 as he counted out the seconds and almost had to begin again. Nately followed Yossarian’s
 transfixed gaze down the long frame auditorium until he came to General Dreedle’s
 nurse. He blanched with trepidation when he guessed what was troubling Yossarian.

 “Cut it out, will you?” Nately warned in a fierce whisper.

 “Oooooooooooooooooooooh,” Yossarian moaned a fourth time, this time loudly enough
 for everyone to hear him distinctly.

 “Are you crazy?” Nately hissed vehemently. “You’ll get into trouble.”

 “Oooooooooooooooooooooh,” Dunbar answered Yossarian from the opposite end of the room.

 Nately recognized Dunbar’s voice. The situation was now out of control, and he turned
 away with a small moan. “Ooh.”

 “Oooooooooooooooooooh,” Dunbar moaned back at him.

 “Oooooooooooooooooooh,” Nately moaned out loud in exasperation when he realized that
 he had just moaned.

 “Oooooooooooooooooooooh,” Dunbar moaned back at him again.

 “Oooooooooooooooooooooh,” someone entirely new chimed in from another section of the
 room, and Nately’s hair stood on end.

 Yossarian and Dunbar both replied while Nately cringed and hunted about futilely for
 some hole in which to hide and take Yossarian with him. A sprinkling of people were
 smothering laughter. An elfin impulse possessed Nately and he moaned intentionally
 the next time there was a lull. Another new voice answered. The flavor of disobedience
 was titillating, and Nately moaned deliberately again, the next time he could squeeze
 one in edgewise. Still another new voice echoed him. The room was boiling irrepressibly into bedlam. An eerie hubbub
 of voices was rising. Feet were scuffled, and things began to drop from people’s fingers—pencils,
 computers, map cases, clattering steel flak helmets. A number of men who were not
 moaning were now giggling openly, and there was no telling how far the unorganized
 insurrection of moaning might have gone if General Dreedle himself had not come forward
 to quell it, stepping out determinedly in the center of the platform directly in front
 of Major Danby, who, with his earnest, persevering head down, was still concentrating
 on his wrist watch and saying, “. . . twenty-five seconds . . . twenty . . . fifteen
 . . .” General Dreedle’s great, red domineering face was gnarled with perplexity and
 oaken with awesome resolution.

 “That will be all, men,” he ordered tersely, his eyes glaring with disapproval and
 his square jaw firm, and that’s all there was. “I run a fighting outfit,” he told
 them sternly, when the room had grown absolutely quiet and the men on the benches
 were all cowering sheepishly, “and there’ll be no more moaning in this group as long
 as I’m in command. Is that clear?”

 It was clear to everybody but Major Danby, who was still concentrating on his wrist
 watch and counting down the seconds aloud. “. . . four . . . three . . . two . . .
 one . . . time!” called out Major Danby, and raised his eyes triumphantly to discover
 that no one had been listening to him and that he would have to begin all over again.
 “Ooooh,” he moaned in frustration.

 “What was that?” roared General Dreedle incredulously, and whirled around in a murderous rage upon
 Major Danby, who staggered back in terrified confusion and began to quail and perspire.
 “Who is this man?”

 “M-major Danby, sir,” Colonel Cathcart stammered. “My group operations officer.”

 “Take him out and shoot him,” ordered General Dreedle.

 “S-sir?”

 “I said take him out and shoot him. Can’t you hear?”

 “Yes, sir!” Colonel Cathcart responded smartly, swallowing hard, and turned in a brisk
 manner to his chauffeur and his meteorologist. “Take Major Danby out and shoot him.”

 “S-sir?” his chauffeur and his meteorologist stammered.

 “I said take Major Danby out and shoot him,” Colonel Cathcart snapped. “Can’t you
 hear?”

 The two young lieutenants nodded lumpishly and gaped at each other in stunned and
 flaccid reluctance, each waiting for the other to initiate the procedure of taking
 Major Danby outside and shooting him. Neither had ever taken Major Danby outside and
 shot him before. They inched their way dubiously toward Major Danby from opposite
 sides. Major Danby was white with fear. His legs collapsed suddenly and he began to
 fall, and the two young lieutenants sprang forward and seized him under both arms to save him from slumping to the floor.
 Now that they had Major Danby, the rest seemed easy, but there were no guns. Major
 Danby began to cry. Colonel Cathcart wanted to rush to his side and comfort him, but
 did not want to look like a sissy in front of General Dreedle. He remembered that
 Appleby and Havermeyer always brought their .45 automatics on the missions, and he
 began to scan the rows of men in search of them.

 As soon as Major Danby began to cry, Colonel Moodus, who had been vacillating wretchedly
 on the sidelines, could restrain himself no longer and stepped out diffidently toward
 General Dreedle with a sickly air of self-sacrifice. “I think you’d better wait a
 minute, Dad,” he suggested hesitantly. “I don’t think you can shoot him.”

 General Dreedle was infuriated by his intervention. “Who the hell says I can’t?” he
 thundered pugnaciously in a voice loud enough to rattle the whole building. Colonel
 Moodus, his face flushing with embarrassment, bent close to whisper into his ear.
 “Why the hell can’t I?” General Dreedle bellowed. Colonel Moodus whispered some more.
 “You mean I can’t shoot anyone I want to?” General Dreedle demanded with uncompromising
 indignation. He pricked up his ears with interest as Colonel Moodus continued whispering.
 “Is that a fact?” he inquired, his rage tamed by curiosity.

 “Yes, Dad. I’m afraid it is.”

 “I guess you think you’re pretty goddam smart, don’t you?” General Dreedle lashed
 out at Colonel Moodus suddenly.

 Colonel Moodus turned crimson again. “No, Dad, it isn’t—”

 “All right, let the insubordinate son of a bitch go,” General Dreedle snarled, turning
 bitterly away from his son-in-law and barking peevishly at Colonel Cathcart’s chauffeur
 and Colonel Cathcart’s meteorologist. “But get him out of this building and keep him
 out. And let’s continue this goddam briefing before the war ends. I’ve never seen
 so much incompetence.”

 Colonel Cathcart nodded lamely at General Dreedle and signaled his men hurriedly to
 push Major Danby outside the building. As soon as Major Danby had been pushed outside,
 though, there was no one to continue the briefing. Everyone gawked at everyone else
 in oafish surprise. General Dreedle turned purple with rage as nothing happened. Colonel
 Cathcart had no idea what to do. He was about to begin moaning aloud when Colonel
 Korn came to the rescue by stepping forward and taking control. Colonel Cathcart sighed
 with enormous, tearful relief, almost overwhelmed with gratitude.

 “Now, men, we’re going to synchronize our watches,” Colonel Korn began promptly in
 a sharp, commanding manner, rolling his eyes flirtatiously in General Dreedle’s direction.
 “We’re going to synchronize our watches one time and one time only, and if it doesn’t
 come off in that one time, General Dreedle and I are going to want to know why. Is that clear?” He fluttered his eyes
 toward General Dreedle again to make sure his plug had registered. “Now set your watches
 for nine-eighteen.”

 Colonel Korn synchronized their watches without a single hitch and moved ahead with
 confidence. He gave the men the colors of the day and reviewed the weather conditions
 with an agile, flashy versatility, casting sidelong, simpering looks at General Dreedle
 every few seconds to draw increased encouragement from the excellent impression he
 saw he was making. Preening and pruning himself effulgently and strutting vaingloriously
 about the platform as he picked up momentum, he gave the men the colors of the day
 again and shifted nimbly into a rousing pep talk on the importance of the bridge at
 Avignon to the war effort and the obligation of each man on the mission to place love
 of country above love of life. When his inspiring dissertation was finished, he gave
 the men the colors of the day still one more time, stressed the angle of approach
 and reviewed the weather conditions again. Colonel Korn felt himself at the full height
 of his powers. He belonged in the spotlight.

 Comprehension dawned slowly on Colonel Cathcart; when it came, he was struck dumb.
 His face grew longer and longer as he enviously watched Colonel Korn’s treachery continue,
 and he was almost afraid to listen when General Dreedle moved up beside him and, in
 a whisper blustery enough to be heard throughout the room, demanded,

 “Who is that man?”

 Colonel Cathcart answered with wan foreboding, and General Dreedle then cupped his
 hand over his mouth and whispered something that made Colonel Cathcart’s face glow
 with immense joy. Colonel Korn saw and quivered with uncontainable rapture. Had he
 just been promoted in the field by General Dreedle to full colonel? He could not endure
 the suspense. With a masterful flourish, he brought the briefing to a close and turned
 expectantly to receive ardent congratulations from General Dreedle—who was already
 striding out of the building without a glance backward, trailing his nurse and Colonel
 Moodus behind him. Colonel Korn was stunned by this disappointing sight, but only
 for an instant. His eyes found Colonel Cathcart, who was still standing erect in a
 grinning trance, and he rushed over jubilantly and began pulling on his arm.

 “What’d he say about me?” he demanded excitedly in a fervor of proud and blissful
 anticipation. “What did General Dreedle say?”

 “He wanted to know who you were.”

 “I know that. I know that. But what’d he say about me? What’d he say?”

 “You make him sick.”

 • • 22 • •

Milo the Mayor

 That was the mission on which Yossarian lost his nerve. Yossarian lost his nerve on
 the mission to Avignon because Snowden lost his guts, and Snowden lost his guts because
 their pilot that day was Huple, who was only fifteen years old, and their co-pilot
 was Dobbs, who was even worse and who wanted Yossarian to join with him in a plot
 to murder Colonel Cathcart. Huple was a good pilot, Yossarian knew, but he was only
 a kid, and Dobbs had no confidence in him, either, and wrested the controls away without
 warning after they had dropped their bombs, going berserk in mid-air and tipping the
 plane over into that heart-stopping, ear-splitting, indescribably petrifying fatal
 dive that tore Yossarian’s earphones free from their connection and hung him helplessly
 to the roof of the nose by the top of his head.

 Oh, God! Yossarian had shrieked soundlessly as he felt them all falling. Oh, God! Oh, God! Oh, God! Oh, God! he had shrieked beseechingly through lips that could not open as the plane fell and
 he dangled without weight by the top of his head until Huple managed to seize the
 controls back and leveled the plane out down inside the crazy, craggy, patchwork canyon
 of crashing antiaircraft fire from which they had climbed away and from which they
 would now have to escape again. Almost at once there was a thud and a hole the size
 of a big fist in the Plexiglas. Yossarian’s cheeks were stinging with shimmering splinters.
 There was no blood.

 “What happened? What happened?” he cried, and trembled violently when he could not
 hear his own voice in his ears. He was cowed by the empty silence on the intercom
 and almost too horrified to move as he crouched like a trapped mouse on his hands
 and knees and waited without daring to breathe until he finally spied the gleaming
 cylindrical jack plug of his headset swinging back and forth in front of his eyes
 and jammed it back into its receptacle with fingers that rattled. Oh, God! he kept shrieking with no abatement of terror as the flak thumped and mushroomed
 all about him. Oh, God!

 Dobbs was weeping when Yossarian jammed his jack plug back into the intercom system
 and was able to hear again.

 “Help him, help him,” Dobbs was sobbing. “Help him, help him.”

 “Help who? Help who?” Yossarian called back. “Help who?”

 “The bombardier, the bombardier,” Dobbs cried. “He doesn’t answer. Help the bombardier,
 help the bombardier.”

 “I’m the bombardier,” Yossarian cried back at him. “I’m the bombardier. I’m all right.
 I’m all right.”

 “Then help him, help him,” Dobbs wept. “Help him, help him.”

 “Help who? Help who?”

 “The radio-gunner,” Dobbs begged. “Help the radio-gunner.”

 “I’m cold,” Snowden whimpered feebly over the intercom system then in a bleat of plaintive
 agony. “Please help me. I’m cold.”

 And Yossarian crept out through the crawlway and climbed up over the bomb bay and
 down into the rear section of the plane where Snowden lay on the floor wounded and
 freezing to death in a yellow splash of sunlight near the new tail gunner lying stretched
 out on the floor beside him in a dead faint.

 Dobbs was the worst pilot in the world and knew it, a shattered wreck of a virile
 young man who was continually striving to convince his superiors that he was no longer
 fit to pilot a plane. None of his superiors would listen, and it was the day the number
 of missions was raised to sixty that Dobbs stole into Yossarian’s tent while Orr was
 out looking for gaskets and disclosed the plot he had formulated to murder Colonel
 Cathcart. He needed Yossarian’s assistance.

 “You want us to kill him in cold blood?” Yossarian objected.

 “That’s right,” Dobbs agreed with an optimistic smile, encouraged by Yossarian’s ready
 grasp of the situation. “We’ll shoot him to death with the Luger I brought back from
 Sicily that nobody knows I’ve got.”

 “I don’t think I could do it,” Yossarian concluded, after weighing the idea in silence
 awhile.

 Dobbs was astonished. “Why not?”

 “Look. Nothing would please me more than to have the son of a bitch break his neck
 or get killed in a crash or to find out that someone else had shot him to death. But
 I don’t think I could kill him.”

 “He’d do it to you,” Dobbs argued. “In fact, you’re the one who told me he is doing it to us by keeping us in combat so long.”

 “But I don’t think I could do it to him. He’s got a right to live, too, I guess.”

 “Not as long as he’s trying to rob you and me of our right to live. What’s the matter
 with you?” Dobbs was flabbergasted. “I used to listen to you arguing that same thing
 with Clevinger. And look what happened to him. Right inside that cloud.”

 “Stop shouting, will you?” Yossarian shushed him.

 “I’m not shouting!” Dobbs shouted louder, his face red with revolutionary fervor. His eyes and nostrils were running, and his palpitating crimson lower lip
 was splattered with a foamy dew. “There must have been close to a hundred men in the
 group who had finished their fifty-five missions when he raised the number to sixty.
 There must have been at least another hundred like you with just a couple more to
 fly. He’s going to kill us all if we let him go on forever. We’ve got to kill him
 first.”

 Yossarian nodded expressionlessly, without committing himself. “Do you think we could
 get away with it?”

 “I’ve got it all worked out. I—”

 “Stop shouting, for Christ’s sake!”

 “I’m not shouting. I’ve got it—”

 “Will you stop shouting!”

 “I’ve got it all worked out,” Dobbs whispered, gripping the side of Orr’s cot with
 white-knuckled hands to constrain them from waving. “Thursday morning when he’s due
 back from that goddam farmhouse of his in the hills, I’ll sneak up through the woods
 to that hairpin turn in the road and hide in the bushes. He has to slow down there,
 and I can watch the road in both directions to make sure there’s no one else around.
 When I see him coming, I’ll shove a big log out into the road to make him stop his
 jeep. Then I’ll step out of the bushes with my Luger and shoot him in the head until
 he’s dead. I’ll bury the gun, come back down through the woods to the squadron, and
 go about my business just like everybody else. What could possibly go wrong?”

 Yossarian had followed each step attentively. “Where do I come in?” he asked in puzzlement.

 “I couldn’t do it without you,” Dobbs explained. “I need you to tell me to go ahead.”

 Yossarian found it hard to believe him. “Is that all you want me to do? Just tell
 you to go ahead?”

 “That’s all I need from you,” Dobbs answered. “Just tell me to go ahead and I’ll blow
 his brains out all by myself the day after tomorrow.” His voice was accelerating with
 emotion and rising again. “I’d like to shoot Colonel Korn in the head, too, while
 we’re at it, although I’d like to spare Major Danby, if that’s all right with you.
 Then I’d like to murder Appleby and Havermeyer also, and after we finish murdering
 Appleby and Havermeyer I’d like to murder McWatt.”

 “McWatt?” cried Yossarian, almost jumping up in horror. “McWatt’s a friend of mine.
 What do you want from McWatt?”

 “I don’t know,” Dobbs confessed with an air of floundering embarrassment. “I just
 thought that as long as we were murdering Appleby and Havermeyer we might as well
 murder McWatt too. Don’t you want to murder McWatt?”

 Yossarian took a firm stand. “Look, I might keep interested in this if you stop shouting it all over the island and if you stick to killing Colonel Cathcart.
 But if you’re going to turn this into a blood bath, you can forget about me.”

 “All right, all right.” Dobbs sought to placate him. “Just Colonel Cathcart. Should
 I do it? Tell me to go ahead.”

 Yossarian shook his head. “I don’t think I could tell you to go ahead.”

 Dobbs was frantic. “I’m willing to compromise,” he pleaded vehemently. “You don’t
 have to tell me to go ahead. Just tell me it’s a good idea. Okay? Is it a good idea?”

 Yossarian still shook his head. “It would have been a great idea if you had gone ahead
 and done it without even speaking to me. Now it’s too late. I don’t think I can tell
 you anything. Give me some more time. I might change my mind.”

 “Then it will be too late.”

 Yossarian kept shaking his head. Dobbs was disappointed. He sat for a moment with
 a hangdog look, then spurted to his feet suddenly and stamped away to have another
 impetuous crack at persuading Doc Daneeka to ground him, knocking over Yossarian’s
 washstand with his hip when he lurched around and tripping over the fuel line of the
 stove Orr was still constructing. Doc Daneeka withstood Dobbs’s blustering and gesticulating
 attack with a series of impatient nods and sent him to the medical tent to describe
 his symptoms to Gus and Wes, who painted his gums purple with gentian-violet solution
 the moment he started to talk. They painted his toes purple, too, and forced a laxative
 down his throat when he opened his mouth again to complain, and then they sent him
 away.

 Dobbs was in even worse shape than Hungry Joe, who could at least fly missions when
 he was not having nightmares. Dobbs was almost as bad as Orr, who seemed happy as
 an undersized, grinning lark with his deranged and galvanic giggle and shivering warped
 buck teeth and who was sent along for a rest leave with Milo and Yossarian on the
 trip to Cairo for eggs when Milo bought cotton instead and took off at dawn for Istanbul
 with his plane packed to the gun turrets with exotic spiders and unripened red bananas.
 Orr was one of the homeliest freaks Yossarian had ever encountered, and one of the
 most attractive. He had a raw bulgy face, with hazel eyes squeezing from their sockets
 like matching brown halves of marbles and thick, wavy particolored hair sloping up
 to a peak on the top of his head like a pomaded pup tent. Orr was knocked down into
 the water or had an engine shot out almost every time he went up, and he began jerking
 on Yossarian’s arm like a wild man after they had taken off for Naples and come down
 in Sicily to find the scheming, cigar-smoking, ten-year-old pimp with the two twelve-year-old
 virgin sisters waiting for them in town in front of the hotel in which there was room for only Milo. Yossarian pulled back from Orr adamantly, gazing with some concern
 and bewilderment at Mt. Etna instead of Mt. Vesuvius and wondering what they were
 doing in Sicily instead of Naples as Orr kept entreating him in a tittering, stuttering,
 concupiscent turmoil to go along with him behind the scheming ten-year-old pimp to
 his two twelve-year-old virgin sisters who were not really virgins and not really
 sisters and who were really only twenty-eight.

 “Go with him,” Milo instructed Yossarian laconically. “Remember your mission.”

 “All right,” Yossarian yielded with a sigh, remembering his mission. “But at least
 let me try to find a hotel room first so I can get a good night’s sleep afterward.”

 “You’ll get a good night’s sleep with the girls,” Milo replied with the same air of
 intrigue. “Remember your mission.”

 But they got no sleep at all, for Yossarian and Orr found themselves jammed into the
 same double bed with the two twelve-year-old twenty-eight-year-old prostitutes, who
 turned out to be oily and obese and who kept waking them up all night long to ask
 them to switch partners. Yossarian’s perceptions were soon so fuzzy that he paid no
 notice to the beige turban the fat one crowding into him kept wearing until late the
 next morning when the scheming ten-year-old pimp with the Cuban panatella snatched
 it off in public in a bestial caprice that exposed in the brilliant Sicilian daylight
 her shocking, misshapen and denudate skull. Vengeful neighbors had shaved her hair
 to the gleaming bone because she had slept with Germans. The girl screeched in feminine
 outrage and waddled comically after the scheming ten-year-old pimp, her grisly, bleak,
 violated scalp slithering up and down ludicrously around the queer darkened wart of
 her face like something bleached and obscene. Yossarian had never laid eyes on anything
 so bare before. The pimp spun the turban high on his finger like a trophy and kept
 himself skipping inches ahead of her finger tips as he led her in a tantalizing circle
 around the square congested with people who were howling with laughter and pointing
 to Yossarian with derision when Milo strode up with a grim look of haste and puckered
 his lips reprovingly at the unseemly spectacle of so much vice and frivolity. Milo
 insisted on leaving at once for Malta.

 “We’re sleepy,” Orr whined.

 “That’s your own fault,” Milo censured them both self-righteously. “If you had spent
 the night in your hotel room instead of with these immoral girls, you’d both feel
 as good as I do today.”

 “You told us to go with them,” Yossarian retorted accusingly. “And we didn’t have
 a hotel room. You were the only one who could get a hotel room.”

 “That wasn’t my fault, either,” Milo explained haughtily. “How was I supposed to know all the buyers would be in town for the chick-pea harvest?”

 “You knew it,” Yossarian charged. “That explains why we’re here in Sicily instead
 of Naples. You’ve probably got the whole damned plane filled with chick-peas already.”

 “Shhhhhh!” Milo cautioned sternly, with a meaningful glance toward Orr. “Remember
 your mission.”

 The bomb bay, the rear and tail sections of the plane and most of the top turret gunner’s
 section were all filled with bushels of chick-peas when they arrived at the airfield
 to take off for Malta.

 Yossarian’s mission on the trip was to distract Orr from observing where Milo bought
 his eggs, even though Orr was a member of Milo’s syndicate and, like every other member
 of Milo’s syndicate, owned a share. His mission was silly, Yossarian felt, since it
 was common knowledge that Milo bought his eggs in Malta for seven cents apiece and
 sold them to the mess halls in his syndicate for five cents apiece.

 “I just don’t trust him,” Milo brooded in the plane, with a backward nod toward Orr,
 who was curled up like a tangled rope on the low bushels of chickpeas, trying torturedly
 to sleep. “And I’d just as soon buy my eggs when he’s not around to learn my business
 secrets. What else don’t you understand?”

 Yossarian was riding beside him in the co-pilot’s seat. “I don’t understand why you
 buy eggs for seven cents apiece in Malta and sell them for five cents.”

 “I do it to make a profit.”

 “But how can you make a profit? You lose two cents an egg.”

 “But I make a profit of three and a quarter cents an egg by selling them for four
 and a quarter cents an egg to the people in Malta I buy them from for seven cents
 an egg. Of course, I don’t make the profit. The syndicate makes the profit. And everybody has a share.”

 Yossarian felt he was beginning to understand. “And the people you sell the eggs to
 at four and a quarter cents apiece make a profit of two and three quarter cents apiece
 when they sell them back to you at seven cents apiece. Is that right? Why don’t you
 sell the eggs directly to you and eliminate the people you buy them from?”

 “Because I’m the people I buy them from,” Milo explained. “I make a profit of three
 and a quarter cents apiece when I sell them to me and a profit of two and three quarter
 cents apiece when I buy them back from me. That’s a total profit of six cents an egg.
 I lose only two cents an egg when I sell them to the mess halls at five cents apiece,
 and that’s how I can make a profit buying eggs for seven cents apiece and selling
 them for five cents apiece. I pay only one cent apiece at the hen when I buy them
 in Sicily.”

 “In Malta,” Yossarian corrected. “You buy your eggs in Malta, not Sicily.”

 Milo chortled proudly. “I don’t buy eggs in Malta,” he confessed, with an air of slight and clandestine amusement that was the only departure from industrious
 sobriety Yossarian had even seen him make. “I buy them in Sicily for one cent apiece
 and transfer them to Malta secretly at four and a half cents apiece in order to get
 the price of eggs up to seven cents apiece when people come to Malta looking for them.”

 “Why do people come to Malta for eggs when they’re so expensive there?”

 “Because they’ve always done it that way.”

 “Why don’t they look for eggs in Sicily?”

 “Because they’ve never done it that way.”

 “Now I really don’t understand. Why don’t you sell your mess halls the eggs for seven
 cents apiece instead of for five cents apiece?”

 “Because my mess halls would have no need for me then. Anyone can buy seven-cents-apiece
 eggs for seven cents apiece.”

 “Why don’t they bypass you and buy the eggs directly from you in Malta at four and
 a quarter cents apiece?”

 “Because I wouldn’t sell it to them.”

 “Why wouldn’t you sell it to them?”

 “Because then there wouldn’t be as much room for a profit. At least this way I can
 make a bit for myself as a middleman.”

 “Then you do make a profit for yourself,” Yossarian declared.

 “Of course I do. But it all goes to the syndicate. And everybody has a share. Don’t
 you understand? It’s exactly what happens with those plum tomatoes I sell to Colonel
 Cathcart.”

 “Buy,” Yossarian corrected him. “You don’t sell plum tomatoes to Colonel Cathcart and Colonel Korn. You buy plum tomatoes from them.”

 “No, sell,” Milo corrected Yossarian. “I distribute my plum tomatoes in markets all over Pianosa
 under an assumed name so that Colonel Cathcart and Colonel Korn can buy them up from
 me under their assumed names at four cents apiece and sell them back to me the next
 day for the syndicate at five cents apiece. They make a profit of one cent apiece,
 I make a profit of three and a half cents apiece, and everybody comes out ahead.”

 “Everybody but the syndicate,” said Yossarian with a snort. “The syndicate is paying
 five cents apiece for plum tomatoes that cost you only half a cent apiece. How does
 the syndicate benefit?”

 “The syndicate benefits when I benefit,” Milo explained, “because everybody has a
 share. And the syndicate gets Colonel Cathcart’s and Colonel Korn’s support so that
 they’ll let me go out on trips like this one. You’ll see how much profit that can
 mean in about fifteen minutes when we land in Palermo.”

 “Malta,” Yossarian corrected him. “We’re flying to Malta now, not Palermo.”

 “No, we’re flying to Palermo,” Milo answered. “There’s an endive exporter in Palermo I have to see for a minute about a shipment of mushrooms to Bern that were
 damaged by mold.”

 “Milo, how do you do it?” Yossarian inquired with laughing amazement and admiration.
 “You fill out a flight plan for one place and then you go to another. Don’t the people
 in the control towers ever raise hell?”

 “They all belong to the syndicate.” Milo said. “And they know that what’s good for
 the syndicate is good for the country, because that’s what makes Sammy run. The men
 in the control towers have a share, too, and that’s why they always have to do whatever
 they can to help the syndicate.”

 “Do I have a share?”

 “Everybody has a share.”

 “Does Orr have a share?”

 “Everybody has a share.”

 “And Hungry Joe? He has a share, too?”

 “Everybody has a share.”

 “Well, I’ll be damned,” mused Yossarian, deeply impressed with the idea of a share
 for the very first time.

 Milo turned toward him with a faint glimmer of mischief. “I have a surefire plan for
 cheating the federal government out of six thousand dollars. We can make three thousand
 dollars apiece without any risk to either of us. Are you interested?”

 “No.”

 Milo looked at Yossarian with profound emotion. “That’s what I like about you,” he
 exclaimed. “You’re honest! You’re the only one I know that I can really trust. That’s
 why I wish you’d try to be of more help to me. I really was disappointed when you
 ran off with those two tramps in Catania yesterday.”

 Yossarian stared at Milo in quizzical disbelief. “Milo, you told me to go with them.
 Don’t you remember?”

 “That wasn’t my fault,” Milo answered with dignity. “I had to get rid of Orr some
 way once we reached town. It will be a lot different in Palermo. When we land in Palermo,
 I want you and Orr to leave with the girls right from the airport.”

 “With what girls?”

 “I radioed ahead and made arrangements with a four-year-old pimp to supply you and
 Orr with two eight-year-old virgins who are half Spanish. He’ll be waiting at the
 airport in a limousine. Go right in as soon as you step out of the plane.”

 “Nothing doing,” said Yossarian, shaking his head. “The only place I’m going is to
 sleep.”

 Milo turned livid with indignation, his slim long nose flickering spasmodically between
 his black eyebrows and his unbalanced orange-brown mustache like the pale, thin flame of a single candle. “Yossarian, remember your mission,”
 he reminded reverently.

 “To hell with my mission,” Yossarian responded indifferently. “And to hell with the
 syndicate too, even though I do have a share. I don’t want any eight-year-old virgins,
 even if they are half Spanish.”

 “I don’t blame you. But these eight-year-old virgins are really only thirty-two. And
 they’re not really half Spanish but only one-third Estonian.”

 “I don’t care for any virgins.”

 “And they’re not even virgins,” Milo continued persuasively. “The one I picked out
 for you was married for a short time to an elderly schoolteacher who slept with her
 only on Sundays, so she’s really almost as good as new.”

 But Orr was sleepy, too, and Yossarian and Orr were both at Milo’s side when they
 rode into the city of Palermo from the airport and discovered that there was no room
 for the two of them at the hotel there either, and, more important, that Milo was
 mayor.

 The weird, implausible reception for Milo began at the airfield, where civilian laborers
 who recognized him halted in their duties respectfully to gaze at him with full expressions
 of controlled exuberance and adulation. News of his arrival preceded him into the
 city, and the outskirts were already crowded with cheering citizens as they sped by
 in their small uncovered truck. Yossarian and Orr were mystified and mute and pressed
 close against Milo for security.

 Inside the city, the welcome for Milo grew louder as the truck slowed and eased deeper
 toward the middle of town. Small boys and girls had been released from school and
 were lining the sidewalks in new clothes, waving tiny flags. Yossarian and Orr were
 absolutely speechless now. The streets were jammed with joyous throngs, and strung
 overhead were huge banners bearing Milo’s picture. Milo had posed for these pictures
 in a drab peasant’s blouse with a high round collar, and his scrupulous, paternal
 countenance was tolerant, wise, critical and strong as he stared out at the populace
 omnisciently with his undisciplined mustache and disunited eyes. Sinking invalids
 blew kisses to him from windows. Aproned shopkeepers cheered ecstatically from the
 narrow doorways of their shops. Tubas crumped. Here and there a person fell and was
 trampled to death. Sobbing old women swarmed through each other frantically around
 the slow-moving truck to touch Milo’s shoulder or press his hand. Milo bore the tumultuous
 celebration with benevolent grace. He waved back to everyone in elegant reciprocation
 and showered generous handfuls of foil-covered Hershey kisses to the rejoicing multitudes.
 Lines of lusty young boys and girls skipped along behind him with their arms linked,
 chanting in hoarse and glassy-eyed adoration, “Mi-lo! Mi-lo! Mi-lo!”

 Now that his secret was out, Milo relaxed with Yossarian and Orr and inflated opulently with a vast, shy pride. His cheeks turned flesh-colored. Milo had been elected
 mayor of Palermo—and of nearby Carini, Monreale, Bagheria, Termini Imerese, Cefalù,
 Mistretta and Nicosia as well—because he had brought Scotch to Sicily.

 Yossarian was amazed. “The people here like to drink Scotch that much?”

 “They don’t drink any of the Scotch,” Milo explained. “Scotch is very expensive, and
 these people here are very poor.”

 “Then why do you import it to Sicily if nobody drinks any?”

 “To build up a price. I move the Scotch here from Malta to make more room for profit
 when I sell it back to me for somebody else. I created a whole new industry here.
 Today Sicily is the third-largest exporter of Scotch in the world, and that’s why they elected me mayor.”

 “How about getting us a hotel room if you’re such a hotshot?” Orr grumbled impertinently
 in a voice slurred with fatigue.

 Milo responded contritely. “That’s just what I’m going to do,” he promised. “I’m really
 sorry about forgetting to radio ahead for hotel rooms for you two. Come along to my
 office and I’ll speak to my deputy mayor about it right now.”

 Milo’s office was a barbershop, and his deputy mayor was a pudgy barber from whose
 obsequious lips cordial greetings foamed as effusively as the lather he began whipping
 up in Milo’s shaving cup.

 “Well, Vittorio,” said Milo, settling back lazily in one of Vittorio’s barber chairs,
 “how were things in my absence this time?”

 “Very sad, Signor Milo, very sad. But now that you are back, the people are all happy
 again.”

 “I was wondering about the size of the crowds. How come all the hotels are full?”

 “Because so many people from other cities are here to see you, Signor Milo. And because
 we have all the buyers who have come into town for the artichoke auction.”

 Milo’s hand soared up perpendicularly like an eagle and arrested Vittorio’s shaving
 brush. “What’s artichoke?” he inquired.

 “Artichoke, Signor Milo? An artichoke is a very tasty vegetable that is popular everywhere.
 You must try some artichokes while you are here, Signor Milo. We grow the best in
 the world.”

 “Really?” said Milo. “How much are artichokes selling for this year?”

 “It looks like a very good year for artichokes. The crops were very bad.”

 “Is that a fact?” mused Milo, and was gone, sliding from his chair so swiftly that
 his striped barber’s apron retained his shape for a second or two after he had gone
 before it collapsed. Milo had vanished from sight by the time Yossarian and Orr rushed
 after him to the doorway.

 “Next?” barked Milo’s deputy mayor officiously. “Who’s next?”

 Yossarian and Orr walked from the barbershop in dejection. Deserted by Milo, they
 trudged homelessly through the reveling masses in futile search of a place to sleep.
 Yossarian was exhausted. His head throbbed with a dull, debilitating pain, and he
 was irritable with Orr, who had found two crab apples somewhere and walked with them
 in his cheeks until Yossarian spied them there and made him take them out. Then Orr
 found two horse chestnuts somewhere and slipped those in until Yossarian detected
 them and snapped at him again to take the crab apples out of his mouth. Orr grinned
 and replied that they were not crab apples but horse chestnuts and that they were
 not in his mouth but in his hands, but Yossarian was not able to understand a single
 word he said because of the horse chestnuts in his mouth and made him take them out
 anyway. A sly light twinkled in Orr’s eyes. He rubbed his forehead harshly with his
 knuckles, like a man in an alcoholic stupor, and snickered lewdly.

 “Do you remember that girl—” He broke off to snicker lewdly again. “Do you remember
 that girl who was hitting me over the head with that shoe in that apartment in Rome,
 when we were both naked?” he asked with a look of cunning expectation. He waited until
 Yossarian nodded cautiously. “If you let me put the chestnuts back in my mouth I’ll
 tell you why she was hitting me. Is that a deal?”

 Yossarian nodded, and Orr told him the whole fantastic story of why the naked girl
 in Nately’s whore’s apartment was hitting him over the head with her shoe, but Yossarian
 was not able to understand a single word because the horse chestnuts were back in
 his mouth. Yossarian roared with exasperated laughter at the trick, but in the end
 there was nothing for them to do when night fell but eat a damp dinner in a dirty
 restaurant and hitch a ride back to the airfield, where they slept on the chill metal
 floor of the plane and turned and tossed in groaning torment until the truck drivers
 blasted up less than two hours later with their crates of artichokes and chased them
 out onto the ground while they filled up the plane. A heavy rain began falling. Yossarian
 and Orr were dripping wet by the time the trucks drove away and had no choice but
 to squeeze themselves back into the plane and roll themselves up like shivering anchovies
 between the jolting corners of the crates of artichokes that Milo flew up to Naples
 at dawn and exchanged for the cinnamon sticks, cloves, vanilla beans and pepper pods
 that he rushed right back down south with that same day to Malta, where it turned
 out, he was Assistant Governor-General. There was no room for Yossarian and Orr in
 Malta either. Milo was Major Sir Milo Minderbinder in Malta and had a gigantic office
 in the governor-general’s building. His mahogany desk was immense. In a panel of the
 oak wall, between crossed British flags, hung a dramatic arresting photograph of Major Sir Milo Minderbinder in the dress uniform of the Royal Welsh Fusiliers.
 His mustache in the photograph was clipped and narrow, his chin was chiseled, and
 his eyes were sharp as thorns. Milo had been knighted, commissioned a major in the
 Royal Welsh Fusiliers and named Assistant Governor-General of Malta because he had
 brought the egg trade there. He gave Yossarian and Orr generous permission to spend
 the night on the thick carpet in his office, but shortly after he left a sentry in
 battle dress appeared and drove them from the building at the tip of his bayonet,
 and they rode out exhaustedly to the airport with a surly cab driver, who overcharged
 them, and went to sleep inside the plane again, which was filled now with leaking
 gunny sacks of cocoa and freshly ground coffee and reeking with an odor so rich that
 they were both outside retching violently against the landing gear when Milo was chauffeured
 up the first thing the next morning, looking fit as a fiddle, and took right off for
 Oran, where there was again no room at the hotel for Yossarian and Orr, and where
 Milo was Vice-Shah. Milo had at his disposal sumptuous quarters inside a salmon-pink
 palace, but Yossarian and Orr were not allowed to accompany him inside because they
 were Christian infidels. They were stopped at the gates by gargantuan Berber guards
 with scimitars and chased away. Orr was snuffling and sneezing with a crippling head
 cold. Yossarian’s broad back was bent and aching. He was ready to break Milo’s neck,
 but Milo was Vice-Shah of Oran and his person was sacred. Milo was not only the Vice-Shah
 of Oran, as it turned out, but also the Caliph of Baghdad, the Imam of Damascus, and
 the Sheik of Araby. Milo was the corn god, the rain god and the rice god in backward
 regions where such crude gods were still worshipped by ignorant and superstitious
 people, and deep inside the jungles of Africa, he intimated with becoming modesty,
 large graven images of his mustached face could be found overlooking primitive stone
 altars red with human blood. Everywhere they touched he was acclaimed with honor,
 and it was one triumphal ovation after another for him in city after city until they
 finally doubled back through the Middle East and reached Cairo, where Milo cornered
 the market on cotton that no one else in the world wanted and brought himself promptly
 to the brink of ruin. In Cairo there was at last room at the hotel for Yossarian and
 Orr. There were soft beds for them with fat fluffed-up pillows and clean, crisp sheets.
 There were closets with hangers for their clothes. There was water to wash with. Yossarian
 and Orr soaked their rancid, unfriendly bodies pink in a steaming-hot tub and then
 went from the hotel with Milo to eat shrimp cocktails and filet mignon in a very fine
 restaurant with a stock ticker in the lobby that happened to be clicking out the latest
 quotation for Egyptian cotton when Milo inquired of the captain of waiters what kind
 of machine it was. Milo had never imagined a machine so beautiful as a stock ticker
 before.

 “Really?” he exclaimed when the captain of waiters had finished his explanation. “And
 how much is Egyptian cotton selling for?” The captain of waiters told him, and Milo
 bought the whole crop.

 But Yossarian was not nearly so frightened by the Egyptian cotton Milo bought as he
 was by the bunches of green red bananas Milo had spotted in the native market place
 as they drove into the city, and his fears proved justified, for Milo shook him awake
 out of a deep sleep just after twelve and shoved a partly peeled banana toward him.
 Yossarian choked back a sob.

 “Taste it,” Milo urged, following Yossarian’s writhing face around with the banana
 insistently.

 “Milo, you bastard,” moaned Yossarian. “I’ve got to get some sleep.”

 “Eat it and tell me if it’s good,” Milo persevered. “Don’t tell Orr I gave it to you.
 I charged him two piasters for his.”

 Yossarian ate the banana submissively and closed his eyes after telling Milo it was
 good, but Milo shook him awake again and instructed him to get dressed as quickly
 as he could, because they were leaving at once for Pianosa.

 “You and Orr have to load the bananas into the plane right away,” he explained. “The
 man said to watch out for spiders while you’re handling the bunches.”

 “Milo, can’t we wait until morning?” Yossarian pleaded. “I’ve got to get some sleep.”

 “They’re ripening very quickly,” answered Milo, “and we don’t have a minute to lose.
 Just think how happy the men back at the squadron will be when they get these bananas.”

 But the men back at the squadron never even saw any of the bananas, for it was a seller’s
 market for bananas in Istanbul and a buyer’s market in Beirut for the caraway seeds
 Milo rushed with to Bengasi after selling the bananas, and when they raced back into
 Pianosa breathlessly six days later at the conclusion of Orr’s rest leave, it was
 with a load of best white eggs from Sicily that Milo said were from Egypt and sold
 to his mess halls for only four cents apiece so that all the commanding officers in his syndicate would implore him
 to speed right back to Cairo for more bunches of green red bananas to sell in Turkey
 for the caraway seeds in demand in Bengasi. And everybody had a share.

 • • 23 • •

Nately’s Old Man

 The only one back in the squadron who did see any of Milo’s red bananas was Aarfy,
 who picked up two from an influential fraternity brother of his in the Quartermaster
 Corps when the bananas ripened and began streaming into Italy through normal black-market
 channels and who was in the officers’ apartment with Yossarian the evening Nately
 finally found his whore again after so many fruitless weeks of mournful searching
 and lured her back to the apartment with two girl friends by promising them thirty
 dollars each.

 “Thirty dollars each?” remarked Aarfy slowly, poking and patting each of the three
 strapping girls skeptically with the air of a grudging connoisseur. “Thirty dollars
 is a lot of money for pieces like these. Besides, I never paid for it in my life.”

 “I’m not asking you to pay for it,” Nately assured him quickly. “I’ll pay for them
 all. I just want you guys to take the other two. Won’t you help me out?”

 Aarfy smirked complacently and shook his soft round head. “Nobody has to pay for it
 for good old Aarfy. I can get all I want any time I want it. I’m just not in the mood
 right now.”

 “Why don’t you just pay all three and send the other two away?” Yossarian suggested.

 “Because then mine will be angry with me for making her work for her money,” Nately
 replied with an anxious look at his girl, who was glowering at him restlessly and
 starting to mutter. “She says that if I really liked her I’d send her away and go to bed with one of the others.”

 “I have a better idea,” boasted Aarfy. “Why don’t we keep the three of them here until
 after the curfew and then threaten to push them out into the street to be arrested
 unless they give us all their money. We can even threaten to push them out the window.”

 “Aarfy!” Nately was aghast.

 “I was only trying to help,” said Aarfy sheepishly. Aarfy was always trying to help
 Nately because Nately’s father was rich and prominent and in an excellent position
 to help Aarfy after the war. “Gee whiz,” he defended himself querulously. “Back in school we were always doing things like that. I remember one
 day we tricked these two dumb high-school girls from town into the fraternity house
 and made them put out for all the fellows there who wanted them by threatening to
 call up their parents and say they were putting out for us. We kept them trapped in
 bed there for more then ten hours. We even smacked their faces a little when they
 started to complain. Then we took away their nickels and dimes and chewing gum and
 threw them out. Boy, we used to have fun in that fraternity house,” he recalled peacefully,
 his corpulent cheeks aglow with the jovial, rubicund warmth of nostalgic recollection.
 “We used to ostracize everyone, even each other.”

 But Aarfy was no help to Nately now as the girl Nately had fallen so deeply in love
 with began swearing at him sullenly with rising, menacing resentment. Luckily, Hungry
 Joe burst in just then, and everything was all right again, except that Dunbar staggered
 in drunk a minute later and began embracing one of the other giggling girls at once.
 Now there were four men and three girls, and the seven of them left Aarfy in the apartment
 and climbed into a horse-drawn cab, which remained at the curb at a dead halt while
 the girls demanded their money in advance. Nately gave them ninety dollars with a
 gallant flourish, after borrowing twenty dollars from Yossarian, thirty-five dollars
 from Dunbar and seventeen dollars from Hungry Joe. The girls grew friendlier then
 and called an address to the driver, who drove them at a clopping pace halfway across
 the city into a section they had never visited before and stopped in front of an old,
 tall building on a dark street. The girls led them up four steep, very long flights
 of creaking wooden stairs and guided them through a doorway into their own wonderful
 and resplendent tenement apartment, which burgeoned miraculously with an infinite
 and proliferating flow of supple young naked girls and contained the evil and debauched
 ugly old man who irritated Nately constantly with his caustic laughter and the clucking,
 proper old woman in the ash-gray woolen sweater who disapproved of everything immoral
 that occurred there and tried her best to tidy up.

 The amazing place was a fertile, seething cornucopia of female nipples and navels.
 At first, there were just their own three girls in the dimly-lit, drab brown sitting
 room that stood at the juncture of three murky hallways leading in separate directions
 to the distant recesses of the strange and marvelous bordello. The girls disrobed
 at once, pausing in different stages to point proudly to their garish underthings
 and bantering all the while with the gaunt and dissipated old man with the shabby
 long white hair and slovenly white unbuttoned shirt who sat cackling lasciviously
 in a musty blue armchair almost in the exact center of the room and bade Nately and
 his companions welcome with a mirthful and sardonic formality. Then the old woman
 trudged out to get a girl for Hungry Joe, dipping her captious head sadly, and returned
 with two big-bosomed beauties, one already undressed and the other in only a transparent
 pink half slip that she wiggled out of while sitting down. Three more naked girls
 sauntered in from a different direction and remained to chat, then two others. Four
 more girls passed through the room in an indolent group, engrossed in conversation;
 three were barefoot and one wobbled perilously on a pair of unbuckled silver dancing
 shoes that did not seem to be her own. One more girl appeared wearing only panties
 and sat down, bringing the total congregating there in just a few minutes to eleven,
 all but one of them completely unclothed.

 There was bare flesh lounging everywhere, most of it plump, and Hungry Joe began to
 die. He stood stock still in rigid, cataleptic astonishment while the girls ambled
 in and made themselves comfortable. Then he let out a piercing shriek suddenly and
 bolted toward the door in a headlong dash back toward the enlisted men’s apartment
 for his camera, only to be halted in his tracks with another frantic shriek by the
 dreadful, freezing premonition that this whole lovely, lurid, rich and colorful pagan
 paradise would be snatched away from him irredeemably if he were to let it out of
 his sight for even an instant. He stopped in the doorway and sputtered, the wiry veins
 and tendons in his face and neck pulsating violently. The old man watched him with
 victorious merriment, sitting in his musty blue armchair like some satanic and hedonistic
 deity on a throne, a stolen U.S. Army blanket wrapped around his spindly legs to ward
 off a chill. He laughed quietly, his sunken, shrewd eyes sparkling perceptively with
 a cynical and wanton enjoyment. He had been drinking. Nately reacted on sight with
 bristling enmity to this wicked, depraved and unpatriotic old man who was old enough
 to remind him of his father and who made disparaging jokes about America.

 “America,” he said, “will lose the war. And Italy will win it.”

 “America is the strongest and most prosperous nation on earth,” Nately informed him
 with lofty fervor and dignity. “And the American fighting man is second to none.”

 “Exactly,” agreed the old man pleasantly, with a hint of taunting amusement. “Italy,
 on the other hand, is one of the least prosperous nations on earth. And the Italian
 fighting man is probably second to all. And that’s exactly why my country is doing
 so well in this war while your country is doing so poorly.”

 Nately guffawed with surprise, then blushed apologetically for his impoliteness. “I’m
 sorry I laughed at you,” he said sincerely, and he continued in a tone of respectful
 condescension. “But Italy was occupied by the Germans and is now being occupied by
 us. You don’t call that doing very well, do you?”

 “But of course I do,” exclaimed the old man cheerfully. “The Germans are being driven
 out, and we are still here. In a few years you will be gone, too, and we will still be here. You see, Italy is really a very poor and weak country,
 and that’s what makes us so strong. Italian soldiers are not dying any more. But American
 and German soldiers are. I call that doing extremely well. Yes, I am quite certain
 that Italy will survive this war and still be in existence long after your own country
 has been destroyed.”

 Nately could scarcely believe his ears. He had never heard such shocking blasphemies
 before, and he wondered with instinctive logic why G-men did not appear to lock the
 traitorous old man up. “America is not going to be destroyed!” he shouted passionately.

 “Never?” prodded the old man softly.

 “Well . . .” Nately faltered.

 The old man laughed indulgently, holding in check a deeper, more explosive delight.
 His goading remained gentle. “Rome was destroyed, Greece was destroyed, Persia was
 destroyed, Spain was destroyed. All great countries are destroyed. Why not yours?
 How much longer do you really think your own country will last? Forever? Keep in mind
 that the earth itself is destined to be destroyed by the sun in twenty-five million
 years or so.”

 Nately squirmed uncomfortably. “Well, forever is a long time, I guess.”

 “A million years?” persisted the jeering old man with keen, sadistic zest. “A half
 million? The frog is almost five hundred million years old. Could you really say with
 much certainty that America, with all its strength and prosperity, with its fighting
 man that is second to none, and with its standard of living that is the highest in
 the world, will last as long as . . . the frog?”

 Nately wanted to smash his leering face. He looked about imploring for help in defending
 his country’s future against the obnoxious calumnies of this sly and sinful assailant.
 He was disappointed. Yossarian and Dunbar were busy in a far corner pawing orgiastically
 at four or five frolicsome girls and six bottles of red wine, and Hungry Joe had long
 since tramped away down one of the mystic hallways, propelling before him like a ravening
 despot as many of the broadest-hipped young prostitutes as he could contain in his
 frail windmilling arms and cram into one double bed.

 Nately felt himself at an embarrassing loss. His own girl sat sprawled out gracelessly
 on an overstuffed sofa with an expression of otiose boredom. Nately was unnerved by
 her torpid indifference to him, by the same sleepy and inert pose that he remembered
 so vividly, so sweetly, and so miserably from the first time she had seen him and
 ignored him at the packed pennyante blackjack game in the living room of the enlisted
 men’s apartment. Her lax mouth hung open in a perfect O, and God alone knew at what
 her glazed and smoky eyes were staring in such brute apathy. The old man waited tranquilly,
 watching him with a discerning smile that was both scornful and sympathetic. A lissome,
 blond, sinuous girl with lovely legs and honey-colored skin laid herself out contentedly on the arm of the old man’s chair and began molesting
 his angular, pale, dissolute face languidly and coquettishly. Nately stiffened with
 resentment and hostility at the sight of such lechery in a man so old. He turned away
 with a sinking heart and wondered why he simply did not take his own girl and go to
 bed.

 This sordid, vulturous, diabolical old man reminded Nately of his father because the
 two were nothing at all alike. Nately’s father was a courtly white-haired gentleman
 who dressed impeccably; this old man was an uncouth bum. Nately’s father was a sober,
 philosophical and responsible man; this old man was fickle and licentious. Nately’s
 father was discreet and cultured; this old man was a boor. Nately’s father believed
 in honor and knew the answer to everything; this old man believed in nothing and had
 only questions. Nately’s father had a distinguished white mustache; this old man had
 no mustache at all. Nately’s father—and everyone else’s father Nately had ever met—was
 dignified, wise and venerable; this old man was utterly repellent, and Nately plunged
 back into debate with him, determined to repudiate his vile logic and insinuations
 with an ambitious vengeance that would capture the attention of the bored, phlegmatic
 girl he had fallen so intensely in love with and win her admiration forever.

 “Well, frankly, I don’t know how long America is going to last,” he proceeded dauntlessly.
 “I suppose we can’t last forever if the world itself is going to be destroyed someday.
 But I do know that we’re going to survive and triumph for a long, long time.”

 “For how long?” mocked the profane old man with a gleam of malicious elation. “Not
 even as long as the frog?”

 “Much longer than you or me,” Nately blurted out lamely.

 “Oh, is that all! That won’t be very much longer then, considering that you’re so
 gullible and brave and that I am already such an old, old man.”

 “How old are you?” Nately asked, growing intrigued and charmed with the old man in
 spite of himself.

 “A hundred and seven.” The old man chuckled heartily at Nately’s look of chagrin.
 “I see you don’t believe that either.”

 “I don’t believe anything you tell me,” Nately replied, with a bashful mitigating
 smile. “The only thing I do believe is that America is going to win the war.”

 “You put so much stock in winning wars,” the grubby iniquitous old man scoffed. “The real trick lies in losing wars, in knowing which wars can be lost. Italy has been losing wars for centuries, and just see how splendidly we’ve done
 nonetheless. France wins wars and is in a continual state of crisis. Germany loses
 and prospers. Look at our own recent history. Italy won a war in Ethiopia and promptly
 stumbled into serious trouble. Victory gave us such insane delusions of grandeur that
 we helped start a world war we hadn’t a chance of winning. But now that we are losing again, everything has taken a turn for
 the better, and we will certainly come out on top again if we succeed in being defeated.”

 Nately gaped at him in undisguised befuddlement. “Now I really don’t understand what
 you’re saying. You talk like a madman.”

 “But I live like a sane one. I was a fascist when Mussolini was on top, and I am an
 anti-fascist now that he has been deposed. I was fanatically pro-German when the Germans
 were here to protect us against the Americans, and now that the Americans are here
 to protect us against the Germans I am fanatically pro-American. I can assure you,
 my outraged young friend”—the old man’s knowing, disdainful eyes shone even more effervescently
 as Nately’s stuttering dismay increased—“that you and your country will have no more
 loyal partisan in Italy than me—but only as long as you remain in Italy.”

 “But,” Nately cried out in disbelief, “you’re a turncoat! A time-server! A shameful,
 unscrupulous opportunist!”

 “I am a hundred and seven years old,” the old man reminded him suavely.

 “Don’t you have any principles?”

 “Of course not.”

 “No morality?”

 “Oh, I am a very moral man,” the villainous old man assured him with satiric seriousness,
 stroking the bare hip of a buxom black-haired girl with pretty dimples who had stretched
 herself out seductively on the other arm of his chair. He grinned at Nately sarcastically
 as he sat between both naked girls in smug and threadbare splendor, with a sovereign
 hand on each.

 “I can’t believe it,” Nately remarked grudgingly, trying stubbornly not to watch him
 in relationship to the girls. “I simply can’t believe it.”

 “But it’s all perfectly true. When the Germans marched into the city, I danced in
 the streets like a youthful ballerina and shouted, ‘Heil Hitler!’ until my lungs were hoarse. I even waved a small Nazi flag that I had snatched
 away from a beautiful little girl while her mother was looking the other way. When
 the Germans left the city, I rushed out to welcome the Americans with a bottle of
 excellent brandy and a basket of flowers. The brandy was for myself, of course, and
 the flowers were to sprinkle upon our liberators. There was a very stiff and stuffy
 old major riding in the first car, and I hit him squarely in the eye with a red rose.
 A marvelous shot! You should have seen him wince.”

 Nately gasped and was on his feet with amazement, the blood draining from his cheeks.
 “Major —— de Coverley!” he cried.

 “Do you know him?” inquired the old man with delight. “What a charming coincidence!”

 Nately was too astonished even to hear him. “So you’re the one who wounded Major —— de Coverley!” he exclaimed in horrified indignation. “How could you
 do such a thing?”

 The fiendish old man was unperturbed. “How could I resist, you mean. You should have
 seen the arrogant old bore, sitting there so sternly in that car like the Almighty
 Himself, with his big, rigid head and his foolish, solemn face. What a tempting target
 he made! I got him in the eye with an American Beauty rose. I thought that was most
 appropriate. Don’t you?”

 “That was a terrible thing to do!” Nately shouted at him reproachfully. “A vicious and criminal thing!
 Major —— de Coverley is our squadron executive officer!”

 “Is he?” teased the unregenerate old man, pinching his pointy jaw gravely in a parody
 of repentance. “In that case, you must give me credit for being impartial. When the
 Germans rode in, I almost stabbed a robust young Oberstleutnant to death with a sprig of edelweiss.”

 Nately was appalled and bewildered by the abominable old man’s inability to perceive
 the enormity of his offense. “Don’t you realize what you’ve done?” he scolded vehemently.
 “Major —— de Coverley is a noble and wonderful person, and everyone admires him.”

 “He’s a silly old fool who really has no right acting like a silly young fool. Where
 is he today? Dead?”

 Nately answered softly with somber awe. “Nobody knows. He seems to have disappeared.”

 “You see? Imagine a man his age risking what little life he has left for something
 so absurd as a country.”

 Nately was instantly up in arms again. “There is nothing so absurd about risking your
 life for your country!” he declared.

 “Isn’t there?” asked the old man. “What is a country? A country is a piece of land
 surrounded on all sides by boundaries, usually unnatural. Englishmen are dying for
 England, Americans are dying for America, Germans are dying for Germany, Russians
 are dying for Russia. There are now fifty or sixty countries fighting in this war.
 Surely so many countries can’t all be worth dying for.”

 “Anything worth living for,” said Nately, “is worth dying for.”

 “And anything worth dying for,” answered the sacrilegious old man, “is certainly worth
 living for. You know, you’re such a pure and naïve young man that I almost feel sorry
 for you. How old are you? Twenty-five? Twenty-six?”

 “Nineteen,” said Nately. “I’ll be twenty in January.”

 “If you live.” The old man shook his head, wearing, for a moment, the same touchy,
 meditating frown of the fretful and disapproving old woman. “They are going to kill
 you if you don’t watch out, and I can see now that you are not going to watch out.
 Why don’t you use some sense and try to be more like me? You might live to be a hundred
 and seven, too.”

 “Because it’s better to die on one’s feet than live on one’s knee,” Nately retorted
 with triumphant and lofty conviction. “I guess you’ve heard that saying before.”

 “Yes, I certainly have,” mused the treacherous old man, smiling again. “But I’m afraid
 you have it backward. It is better to live on one’s feet than die on one’s knees. That is the way the saying goes.”

 “Are you sure?” Nately asked with sober confusion. “It seems to make more sense my
 way.”

 “No, it makes more sense my way. Ask your friends.”

 Nately turned to ask his friends and discovered they had gone. Yossarian and Dunbar
 had both disappeared. The old man roared with contemptuous merriment at Nately’s look
 of embarrassed surprise. Nately’s face darkened with shame. He vacillated helplessly
 for a few seconds and then spun himself around and fled inside the nearest of the
 hallways in search of Yossarian and Dunbar, hoping to catch them in time and bring
 them back to the rescue with news of the remarkable clash between the old man and
 Major —— de Coverley. All the doors in all the hallways were shut. There was light
 under none. It was already very late. Nately gave up his search forlornly. There was
 nothing left for him to do, he realized finally, but get the girl he was in love with
 and lie down with her somewhere to make tender, courteous love to her and plan their
 future together; but she had gone off to bed, too, by the time he returned to the
 sitting room for her, and there was nothing left for him to do then but resume his
 abortive discussion with the loathsome old man, who rose from his armchair with jesting
 civility and excused himself for the night, abandoning Nately there with two bleary-eyed
 girls who could not tell him into which room his own whore had gone and who padded
 off to bed several seconds later after trying in vain to interest him in themselves,
 leaving him to sleep alone in the sitting room on the small, lumpy sofa.

 Nately was a sensitive, rich, good-looking boy with dark hair, trusting eyes, and
 a pain in his neck when he awoke on the sofa early the next morning and wondered dully
 where he was. His nature was invariably gentle and polite. He had lived for almost
 twenty years without trauma, tension, hate, or neurosis, which was proof to Yossarian
 of just how crazy he really was. His childhood had been a pleasant, though disciplined,
 one. He got on well with his brothers and sisters, and he did not hate his mother
 and father, even though they had both been very good to him.

 Nately had been brought up to detest people like Aarfy, whom his mother characterized
 as climbers, and people like Milo, whom his father characterized as pushers, but he
 had never learned how, since he had never been permitted near them. As far back as
 he could recall, his homes in Philadelphia, New York, Maine, Palm Beach, Southampton,
 London, Deauville, Paris and the south of France had always been crowded only with ladies and gentlemen who were
 not climbers or pushers. Nately’s mother, a descendant of the New England Thorntons,
 was a Daughter of the American Revolution. His father was a Son of a Bitch.

 “Always remember,” his mother had reminded him frequently, “that you are a Nately.
 You are not a Vanderbilt, whose fortune was made by a vulgar tugboat captain, or a
 Rockefeller, whose wealth was amassed through unscrupulous speculations in crude petroleum;
 or a Reynolds or Duke, whose income was derived from the sale to the unsuspecting
 public of products containing cancer-causing resins and tars; and you are certainly
 not an Astor, whose family, I believe, still lets rooms. You are a Nately, and the
 Natelys have never done anything for their money.”

 “What your mother means, son,” interjected his father affably one time with that flair
 for graceful and economical expression Nately admired so much, “is that old money
 is better than new money and that the newly rich are never to be esteemed as highly
 as the newly poor. Isn’t that correct, my dear?”

 Nately’s father brimmed continually with sage and sophisticated counsel of that kind.
 He was as ebullient and ruddy as mulled claret, and Nately liked him a great deal,
 although he did not like mulled claret. When war broke out, Nately’s family decided
 that he would enlist in the armed forces, since he was too young to be placed in the
 diplomatic service, and since his father had it on excellent authority that Russia
 was going to collapse in a matter of weeks or months and that Hitler, Churchill, Roosevelt,
 Mussolini, Gandhi, Franco, Peron and the Emperor of Japan would then all sign a peace
 treaty and live together happily ever after. It was Nately’s father’s idea that he
 join the Air Corps, where he could train safely as a pilot while the Russians capitulated
 and the details of the armistice were worked out, and where, as an officer, he would
 associate only with gentlemen.

 Instead, he found himself with Yossarian, Dunbar and Hungry Joe in a whore house in
 Rome, poignantly in love with an indifferent girl there with whom he finally did lie
 down the morning after the night he slept alone in the sitting room, only to be interrupted
 almost immediately by her incorrigible kid sister, who came bursting in without warning
 and hurled herself onto the bed jealously so that Nately could embrace her, too. Nately’s
 whore sprang up snarling to whack her angrily and jerked her to her feet by the hair.
 The twelve-year-old girl looked to Nately like a plucked chicken or like a twig with
 the bark peeled off: her sapling body embarrassed everyone in her precocious attempts
 to imitate her elders, and she was always being chased away to put clothes on and
 ordered out into the street to play in the fresh air with the other children. The
 two sisters swore and spat at each other now savagely, raising a fluent, deafening commotion that brought a whole crowd of hilarious spectators
 swarming into the room. Nately gave up in exasperation. He asked his girl to get dressed
 and took her downstairs for breakfast. The kid sister tagged along, and Nately felt
 like the proud head of a family as the three of them ate respectably in a nearby open-air
 café. But Nately’s whore was already bored by the time they started back, and she
 decided to go streetwalking with two other girls rather than spend more time with
 him. Nately and the kid sister followed meekly a block behind, the ambitious youngster
 to pick up valuable pointers, Nately to eat his liver in mooning frustration, and
 both were saddened when the girls were stopped by soldiers in a staff car and driven
 away.

 Nately went back to the café and bought the kid sister chocolate ice cream until her
 spirits improved and then returned with her to the apartment, where Yossarian and
 Dunbar were flopped out in the sitting room with an exhausted Hungry Joe, who was
 still wearing on his battered face the blissful, numb, triumphant smile with which
 he had limped into view from his massive harem that morning like a person with numerous
 broken bones. The lecherous and depraved old man was delighted with Hungry Joe’s split
 lips and black-and-blue eyes. He greeted Nately warmly, still wearing the same rumpled
 clothes of the evening before. Nately was profoundly upset by his seedy and disreputable
 appearance, and whenever he came to the apartment he wished that the corrupt, immoral
 old man would put on a clean Brooks Brothers shirt, shave, comb his hair, wear a tweed
 jacket, and grow a dapper white mustache so that Nately would not have to suffer such
 confusing shame each time he looked at him and was reminded of his father.

 • • 24 • •

Milo

 April had been the best month of all for Milo. Lilacs bloomed in April and fruit ripened
 on the vine. Heartbeats quickened and old appetites were renewed. In April a livelier
 iris gleamed upon the burnished dove. April was spring, and in the spring Milo Minderbinder’s
 fancy had lightly turned to thoughts of tangerines.

 “Tangerines?”

 “Yes, sir.”

 “My men would love tangerines,” admitted the colonel in Sardinia who commanded four
 squadrons of B-26s.

 “There’ll be all the tangerines they can eat that you’re able to pay for with money
 from your mess fund,” Milo assured him.

 “Casaba melons?”

 “Are going for a song in Damascus.”

 “I have a weakness for casaba melons. I’ve always had a weakness for casaba melons.”

 “Just lend me one plane from each squadron, just one plane, and you’ll have all the
 casabas you can eat that you’ve money to pay for.”

 “We buy from the syndicate?”

 “And everybody has a share.”

 “It’s amazing, positively amazing. How can you do it?”

 “Mass purchasing power makes the big difference. For example, breaded veal cutlets.”

 “I’m not so crazy about breaded veal cutlets,” grumbled the skeptical B-25 commander
 in the north of Corsica.

 “Breaded veal cutlets are very nutritious,” Milo admonished him piously. “They contain
 egg yolk and bread crumbs. And so are lamb chops.”

 “Ah, lamb chops,” echoed the B-25 commander. “Good lamb chops?”

 “The best,” said Milo, “that the black market has to offer.”

 “Baby lamb chops?”

 “In the cutest little pink paper panties you ever saw. Are going for a song in Portugal.”

 “I can’t send a plane to Portugal. I haven’t the authority.”

 “I can, once you lend the plane to me. With a pilot to fly it. And don’t forget—you’ll
 get General Dreedle.”

 “Will General Dreedle eat in my mess hall again?”

 “Like a pig, once you start feeding him my best white fresh eggs fried in my pure
 creamery butter. There’ll be tangerines too, and casaba melons, honeydews, filet of
 Dover sole, baked Alaska, and cockles and mussels.”

 “And everybody has a share?”

 “That,” said Milo, “is the most beautiful part of it.”

 “I don’t like it,” growled the uncooperative fighter-plane commander, who didn’t like
 Milo either.

 “There’s an uncooperative fighter-plane commander up north who’s got it in for me,”
 Milo complained to General Dreedle. “It takes just one person to ruin the whole thing,
 and then you wouldn’t have your fresh eggs fried in my pure creamery butter any more.”

 General Dreedle had the uncooperative fighter-plane commander transferred to the Solomon
 Islands to dig graves and replaced him with a senile colonel with bursitis and a craving
 for litchi nuts who introduced Milo to the B-17 general on the mainland with a yearning
 for Polish sausage.

 “Polish sausage is going for peanuts in Cracow,” Milo informed him.

 “Polish sausage,” sighed the general nostalgically. “You know, I’d give just about
 anything for a good hunk of Polish sausage. Just about anything.”

 “You don’t have to give anything. Just give me one plane for each mess hall and a pilot who will do what he’s told.
 And a small down payment on your initial order as a token of good faith.”

 “But Cracow is hundreds of miles behind the enemy lines. How will you get to the sausage?”

 “There’s an international Polish sausage exchange in Geneva. I’ll just fly the peanuts
 into Switzerland and exchange them for Polish sausage at the open market rate. They’ll
 fly the peanuts back to Cracow and I’ll fly the Polish sausage back to you. You buy
 only as much Polish sausage as you want through the syndicate. There’ll be tangerines
 too, with only a little artificial coloring added. And eggs from Malta and Scotch
 from Sicily. You’ll be paying the money to yourself when you buy from the syndicate,
 since you’ll own a share, so you’ll really be getting everything you buy for nothing.
 Doesn’t that make sense?”

 “Sheer genius. How in the world did you ever think of it?”

 “My name is Milo Minderbinder. I am twenty-seven years old.”

 Milo Minderbinder’s planes flew in from everywhere, the pursuit planes, bombers, and
 cargo ships streaming into Colonel Cathcart’s field with pilots at the controls who
 would do what they were told. The planes were decorated with flamboyant squadron emblems
 illustrating such laudable ideals as Courage, Might, Justice, Truth, Liberty, Love, Honor and Patriotism that were painted
 out at once by Milo’s mechanics with a double coat of flat white and replaced in garish
 purple with the stenciled name M & M ENTERPRISES, FINE FRUITS AND PRODUCE. The “M & M” in “M & M ENTERPRISES” stood for Milo & Minderbinder, and the & was inserted, Milo revealed candidly, to
 nullify any impression that the syndicate was a one-man operation. Planes arrived
 for Milo from airfields in Italy, North Africa and England, and from Air Transport
 Command stations in Liberia, Ascension Island, Cairo and Karachi. Pursuit planes were
 traded for additional cargo ships or retained for emergency invoice duty and small-parcel
 service; trucks and tanks were procured from the ground forces and used for short-distance
 road hauling. Everybody had a share, and men got fat and moved about tamely with toothpicks
 in their greasy lips. Milo supervised the whole expanding operation by himself. Deep
 otter-brown lines of preoccupation etched themselves permanently into his careworn
 face and gave him a harried look of sobriety and mistrust. Everybody but Yossarian
 thought Milo was a jerk, first for volunteering for the job of mess officer and next
 for taking it so seriously. Yossarian also thought that Milo was a jerk; but he also
 knew that Milo was a genius.

 One day Milo flew away to England to pick up a load of Turkish halvah and came flying
 back from Madagascar leading four German bombers filled with yams, collards, mustard
 greens and black-eyed Georgia peas. Milo was dumbfounded when he stepped down to the
 ground and found a contingent of armed M.P.s waiting to imprison the German pilots
 and confiscate their planes. Confiscate! The mere word was anathema to him, and he stormed back and forth in excoriating condemnation,
 shaking a piercing finger of rebuke in the guilt-ridden faces of Colonel Cathcart,
 Colonel Korn and the poor battle-scarred captain with the submachine gun who commanded
 the M.P.s.

 “Is this Russia?” Milo assailed them incredulously at the top of his voice. “Confiscate?” he shrieked, as though he could not believe his own ears. “Since when is it the policy
 of the American government to confiscate the private property of its citizens? Shame
 on you! Shame on all of you for even thinking such a horrible thought.”

 “But Milo,” Major Danby interrupted timidly, “we’re at war with Germany, and those
 are German planes.”

 “They are no such thing!” Milo retorted furiously. “Those planes belong to the syndicate,
 and everybody has a share. Confiscate? How can you possibly confiscate your own private property? Confiscate, indeed! I’ve never heard anything so depraved in my whole life.”

 And sure enough, Milo was right, for when they looked, his mechanics had painted out
 the German swastikas on the wings, tails and fuselages with double coats of flat white
 and stenciled in the words M & M ENTERPRISES, FINE FRUITS AND PRODUCE. Right before their eyes he had transformed his syndicate into an international cartel.

 Milo’s argosies of plenty now filled the air. Planes poured in from Norway, Denmark,
 France, Germany, Austria, Italy, Yugoslavia, Romania, Bulgaria, Sweden, Finland, Poland—from
 everywhere in Europe, in fact, but Russia, with whom Milo refused to do business.
 When everybody who was going to had signed up with M & M Enterprises, Fine Fruits
 and Produce, Milo created a wholly owned subsidiary, M & M Enterprises, Fancy Pastry,
 and obtained more airplanes and more money from the mess funds for scones and crumpets
 from the British Isles, prune and cheese Danish from Copenhagen, eclairs, cream puffs,
 Napoleons and petits fours from Paris, Reims and Grenoble, Kugelhopf, pumpernickel and Pfefferkuchen from Berlin, Linzer and Dobos Torten from Vienna, Strudel from Hungary and baklava from Ankara. Each morning Milo sent planes aloft all over Europe and North Africa
 hauling long red tow signs advertising the day’s specials in large square letters:
 “EYE ROUND, 79¢ . . . WHITING, 21¢.” He boosted cash income for the syndicate by leasing tow signs to Pet Milk,
 Gaines Dog Food, and Noxzema. In a spirit of civic enterprise, he regularly allotted
 a certain amount of free aerial advertising space to General Peckem for the propagation
 of such messages in the public interest as NEATNESS COUNTS, HASTE MAKES WASTE, and THE FAMILY THAT PRAYS TOGETHER STAYS TOGETHER. Milo purchased spot radio announcements on Axis Sally’s and Lord Haw Haw’s daily
 propaganda broadcasts from Berlin to keep things moving. Business boomed on every
 battlefront.

 Milo’s planes were a familiar sight. They had freedom of passage everywhere, and one
 day Milo contracted with the American military authorities to bomb the German-held
 highway bridge at Orvieto and with the German military authorities to defend the highway
 bridge at Orvieto with antiaircraft fire against his own attack. His fee for attacking
 the bridge for America was the total cost of the operation plus six percent, and his
 fee from Germany for defending the bridge was the same cost-plus-six agreement augmented
 by a merit bonus of a thousand dollars for every American plane he shot down. The
 consummation of these deals represented an important victory for private enterprise,
 he pointed out, since the armies of both countries were socialized institutions. Once
 the contracts were signed, there seemed to be no point in using the resources of the
 syndicate to bomb and defend the bridge, inasmuch as both governments had ample men
 and matériel right there to do so and were perfectly happy to contribute them, and
 in the end Milo realized a fantastic profit from both halves of his project for doing
 nothing more than signing his name twice.

 The arrangements were fair to both sides. Since Milo did have freedom of passage everywhere,
 his planes were able to steal over in a sneak attack without alerting the German antiaircraft gunners; and since Milo knew about the attack, he
 was able to alert the German antiaircraft gunners in sufficient time for them to begin
 firing accurately the moment the planes came into range. It was an ideal arrangement
 for everyone but the dead man in Yossarian’s tent, who was killed over the target
 the day he arrived.

 “I didn’t kill him!” Milo kept replying passionately to Yossarian’s angry protest.
 “I wasn’t even there that day, I tell you. Do you think I was down there on the ground
 firing an antiaircraft gun when the planes came over?”

 “But you organized the whole thing, didn’t you?” Yossarian shouted back at him in
 the velvet darkness cloaking the path leading past the still vehicles of the motor
 pool to the open-air movie theater.

 “And I didn’t organize anything,” Milo answered indignantly, drawing great agitated
 sniffs of air in through his hissing, pale, twitching nose. “The Germans have the
 bridge, and we were going to bomb it, whether I stepped into the picture or not. I
 just saw a wonderful opportunity to make some profit out of the mission, and I took
 it. What’s so terrible about that?”

 “What’s so terrible about it? Milo, a man in my tent was killed on that mission before
 he could even unpack his bags.”

 “But I didn’t kill him.”

 “You got a thousand dollars extra for it.”

 “But I didn’t kill him. I wasn’t even there, I tell you. I was in Barcelona buying
 olive oil and skinless and boneless sardines, and I’ve got the purchase orders to
 prove it. And I didn’t get the thousand dollars. That thousand dollars went to the
 syndicate, and everybody got a share, even you.” Milo was appealing to Yossarian from
 the bottom of his soul. “Look, I didn’t start this war, Yossarian, no matter what
 that lousy Wintergreen is saying. I’m just trying to put it on a businesslike basis.
 Is anything wrong with that? You know, a thousand dollars ain’t such a bad price for
 a medium bomber and a crew. If I can persuade the Germans to pay me a thousand dollars
 for every plane they shoot down, why shouldn’t I take it?”

 “Because you’re dealing with the enemy, that’s why. Can’t you understand that we’re
 fighting a war? People are dying. Look around you, for Christ’s sake!”

 Milo shook his head with weary forbearance. “And the Germans are not our enemies,”
 he declared. “Oh, I know what you’re going to say. Sure, we’re at war with them. But
 the Germans are also members in good standing of the syndicate, and it’s my job to
 protect their rights as shareholders. Maybe they did start the war, and maybe they
 are killing millions of people, but they pay their bills a lot more promptly than
 some allies of ours I could name. Don’t you understand that I have to respect the
 sanctity of my contract with Germany? Can’t you see it from my point of view?”

 “No,” Yossarian rebuffed him harshly.

 Milo was stung and made no effort to disguise his wounded feelings. It was a muggy,
 moonlit night filled with gnats, moths, and mosquitoes. Milo lifted his arm suddenly
 and pointed toward the open-air theater, where the milky, dust-filled beam bursting
 horizontally from the projector slashed a conelike swath in the blackness and draped
 in a fluorescent membrane of light the audience tilted on the seats there in hypnotic
 sags, their faces focused upward toward the aluminized movie screen. Milo’s eyes were
 liquid with integrity, and his artless and uncorrupted face was lustrous with a shining
 mixture of sweat and insect repellent.

 “Look at them,” he exclaimed in a voice choked with emotion. “They’re my friends,
 my countrymen, my comrades in arms. A fellow never had a better bunch of buddies.
 Do you think I’d do a single thing to harm them if I didn’t have to? Haven’t I got
 enough on my mind? Can’t you see how upset I am already about all that cotton piling
 up on those piers in Egypt?” Milo’s voice splintered into fragments, and he clutched
 at Yossarian’s shirt front as though drowning. His eyes were throbbing visibly like
 brown caterpillars. “Yossarian, what am I going to do with so much cotton? It’s all
 your fault for letting me buy it.”

 The cotton was piling up on the piers in Egypt, and nobody wanted any. Milo had never
 dreamed that the Nile Valley could be so fertile or that there would be no market
 at all for the crop he had bought. The mess halls in his syndicate would not help;
 they rose up in uncompromising rebellion against his proposal to tax them on a per
 capita basis in order to enable each man to own his own share of the Egyptian cotton
 crop. Even his reliable friends the Germans failed him in this crisis: they preferred
 ersatz. Milo’s mess halls would not even help him store the cotton, and his warehousing
 costs skyrocketed and contributed to the devastating drain upon his cash reserves.
 The profits from the Orvieto mission were sucked away. He began writing home for the
 money he had sent back in better days; soon that was almost gone. And new bales of
 cotton kept arriving on the wharves at Alexandria every day. Each time he succeeded
 in dumping some on the world market for a loss it was snapped up by canny Egyptian
 brokers in the Levant, who sold it back to him at the original contract price, so
 that he was really worse off than before.

 M & M Enterprises verged on collapse. Milo cursed himself hourly for his monumental
 greed and stupidity in purchasing the entire Egyptian cotton crop, but a contract
 was a contract and had to be honored, and one night, after a sumptuous evening meal,
 all Milo’s fighters and bombers took off, joined in formation directly overhead and
 began dropping bombs on the group. He had landed another contract with the Germans,
 this time to bomb his own outfit. Milo’s planes separated in a well-coordinated attack
 and bombed the fuel stocks and the ordnance dump, the repair hangars and the B-25 bombers resting
 on the lollipop-shaped hardstands at the field. His crews spared the landing strip
 and the mess halls so that they could land safely when their work was done and enjoy
 a hot snack before retiring. They bombed with their landing lights on, since no one
 was shooting back. They bombed all four squadrons, the officers’ club and the Group
 Headquarters building. Men bolted from their tents in sheer terror and did not know
 in which direction to turn. Wounded soon lay screaming everywhere. A cluster of fragmentation
 bombs exploded in the yard of the officers’ club and punched jagged holes in the side
 of the wooden building and in the bellies and backs of a row of lieutenants and captains
 standing at the bar. They doubled over in agony and dropped. The rest of the officers
 fled toward the two exits in panic and jammed up the doorways like a dense, howling
 dam of human flesh as they shrank from going farther.

 Colonel Cathcart clawed and elbowed his way through the unruly, bewildered mass until
 he stood outside by himself. He stared up at the sky in stark astonishment and horror.
 Milo’s planes, ballooning serenely in over the blossoming treetops with their bomb
 bay doors open and wing flaps down and with their monstrous, bug-eyed, blinding, fiercely
 flickering, eerie landing lights on, were the most apocalyptic sight he had ever beheld.
 Colonel Cathcart let go a stricken gasp of dismay and hurled himself headlong into
 his jeep, almost sobbing. He found the gas pedal and the ignition and sped toward
 the airfield as fast as the rocking car would carry him, his huge flabby hands clenched
 and bloodless on the wheel or blaring his horn tormentedly. Once he almost killed
 himself when he swerved with a banshee screech of tires to avoid plowing into a bunch
 of men running crazily toward the hills in their underwear with their stunned faces
 down and their thin arms pressed high around their temples as puny shields. Yellow,
 orange and red fires were burning on both sides of the road. Tents and trees were
 in flames, and Milo’s planes kept coming around interminably with their blinking white
 landing lights on and their bomb bay doors open. Colonel Cathcart almost turned his
 jeep over when he slammed the brakes on at the control tower. He leaped from the car
 while it was still skidding dangerously and hurtled up the flight of steps inside,
 where three men were busy at the instruments and the controls. He bowled two of them
 aside in his lunge for the nickel-plated microphone, his eyes glittering wildly and
 his beefy face contorted with stress. He squeezed the microphone in a bestial grip
 and began shouting hysterically at the top of his voice,

 “Milo, you son of a bitch! Are you crazy? What the hell are you doing? Come down!
 Come down!”

 “Stop hollering so much, will you?” answered Milo, who was standing there right beside him in the control tower with a microphone of his own. “I’m right
 here.” Milo looked at him with reproof and turned back to his work. “Very good, men,
 very good,” he chanted into his microphone. “But I see one supply shed still standing.
 That will never do, Purvis—I’ve spoken to you about that kind of shoddy work before.
 Now, you go right back there this minute and try it again. And this time come in slowly
 . . . slowly. Haste makes waste, Purvis. Haste makes waste. If I’ve told you once,
 I must have told you a hundred times. Haste makes waste.”

 The loud-speaker overhead began squawking. “Milo, this is Alvin Brown. I’ve finished
 dropping my bombs. What should I do now?”

 “Strafe,” said Milo.

 “Strafe?” Alvin Brown was shocked.

 “We have no choice,” Milo informed him resignedly. “It’s in the contract.”

 “Oh, okay, then,” Alvin Brown acquiesced. “In that case I’ll strafe.”

 This time Milo had gone too far. Bombing his own men and planes was more than even
 the most phlegmatic observer could stomach, and it looked like the end for him. High-ranking
 government officials poured in to investigate. Newspapers inveighed against Milo with
 glaring headlines, and Congressmen denounced the atrocity in stentorian wrath and
 clamored for punishment. Mothers with children in the service organized into militant
 groups and demanded revenge. Not one voice was raised in his defense. Decent people
 everywhere were affronted, and Milo was all washed up until he opened his books to
 the public and disclosed the tremendous profit he had made. He could reimburse the
 government for all the people and property he had destroyed and still have enough
 money left over to continue buying Egyptian cotton. Everybody, of course, owned a
 share. And the sweetest part of the whole deal was that there really was no need to
 reimburse the government at all.

 “In a democracy, the government is the people,” Milo explained. “We’re people, aren’t
 we? So we might just as well keep the money and eliminate the middleman. Frankly,
 I’d like to see the government get out of war altogether and leave the whole field
 to private industry. If we pay the government everything we owe it, we’ll only be
 encouraging government control and discouraging other individuals from bombing their
 own men and planes. We’ll be taking away their incentive.”

 Milo was correct, of course, as everyone soon agreed but a few embittered misfits
 like Doc Daneeka, who sulked cantankerously and muttered offensive insinuations about
 the morality of the whole venture until Milo mollified him with a donation, in the
 name of the syndicate, of a lightweight aluminum collapsible garden chair that Doc
 Daneeka could fold up conveniently and carry outside his tent each time Chief White
 Halfoat came inside his tent and carry back inside his tent each time Chief White Halfoat came out. Doc Daneeka had lost
 his head during Milo’s bombardment; instead of running for cover, he had remained
 out in the open and performed his duty, slithering along the ground through shrapnel,
 strafing and incendiary bombs like a furtive, wily lizard from casualty to casualty,
 administering tourniquets, morphine, splints and sulfanilamide with a dark and doleful
 visage, never saying one word more than he had to and reading in each man’s bluing
 wound a dreadful portent of his own decay. He worked himself relentlessly into exhaustion
 before the long night was over and came down with a sniffle the next day that sent
 him hurrying querulously into the medical tent to have his temperature taken by Gus
 and Wes and to obtain a mustard plaster and vaporizer.

 Doc Daneeka tended each moaning man that night with the same glum and profound and
 introverted grief he showed at the airfield the day of the Avignon mission when Yossarian
 climbed down the few steps of his plane naked, in a state of utter shock, with Snowden
 smeared abundantly all over his bare heels and toes, knees, arms and fingers, and
 pointed inside wordlessly toward where the young radio-gunner lay freezing to death
 on the floor beside the still younger tail-gunner who kept falling back into a dead
 faint each time he opened his eyes and saw Snowden dying.

 Doc Daneeka draped a blanket around Yossarian’s shoulders almost tenderly after Snowden
 had been removed from the plane and carried into an ambulance on a stretcher. He led
 Yossarian toward his jeep. McWatt helped, and the three drove in silence to the squadron
 medical tent, where McWatt and Doc Daneeka guided Yossarian inside to a chair and
 washed Snowden off him with cold wet balls of absorbent cotton. Doc Daneeka gave him
 a pill and a shot that put him to sleep for twelve hours. When Yossarian woke up and
 went to see him, Doc Daneeka gave him another pill and a shot that put him to sleep
 for another twelve hours. When Yossarian woke up again and went to see him, Doc Daneeka
 made ready to give him another pill and a shot.

 “How long are you going to keep giving me those pills and shots?” Yossarian asked
 him.

 “Until you feel better.”

 “I feel all right now.”

 Doc Daneeka’s fragile suntanned forehead furrowed with surprise. “Then why don’t you
 put some clothes on? Why are you walking around naked?”

 “I don’t want to wear a uniform any more.”

 Doc Daneeka accepted the explanation and put away his hypodermic syringe. “Are you
 sure you feel all right?”

 “I feel fine. I’m just a little logy from all those pills and shots you’ve been giving
 me.”

 Yossarian went about his business with no clothes on all the rest of that day and
 was still naked late the next morning when Milo, after hunting everywhere else, finally
 found him sitting up a tree a small distance in back of the quaint little military
 cemetery at which Snowden was being buried. Milo was dressed in his customary business
 attire—olive-drab trousers, a fresh olivedrab shirt and tie, with one silver first
 lieutenant’s bar gleaming on the collar, and a regulation dress cap with a stiff leather
 bill.

 “I’ve been looking all over for you,” Milo called up to Yossarian from the ground
 reproachfully.

 “You should have looked for me in this tree,” Yossarian answered. “I’ve been up here
 all morning.”

 “Come on down and taste this and tell me if it’s good. It’s very important.”

 Yossarian shook his head. He sat nude on the lowest limb of the tree and balanced
 himself with both hands grasping the bough directly above. He refused to budge, and
 Milo had no choice but to stretch both arms about the trunk in a distasteful hug and
 start climbing. He struggled upward clumsily with loud grunts and wheezes, and his
 clothes were squashed and crooked by the time he pulled himself up high enough to
 hook a leg over the limb and pause for breath. His dress cap was askew and in danger
 of falling. Milo caught it just when it began slipping. Globules of perspiration glistened
 like transparent pearls around his mustache and swelled like opaque blisters under
 his eyes. Yossarian watched him impassively. Cautiously Milo worked himself around
 in a half circle so that he could face Yossarian. He unwrapped tissue paper from something
 soft, round and brown and handed it out to Yossarian.

 “Please taste this and let me know what you think. I’d like to serve it to the men.”

 “What is it?” asked Yossarian, and took a big bite.

 “Chocolate-covered cotton.”

 Yossarian gagged convulsively and sprayed his big mouthful of chocolate-covered cotton
 right out into Milo’s face. “Here, take it back!” he spouted angrily. “Jesus Christ!
 Have you gone crazy? You didn’t even take the goddam seeds out.”

 “Give it a chance, will you?” Milo begged. “It can’t be that bad. Is it really that
 bad?”

 “It’s even worse.”

 “But I’ve got to make the mess halls feed it to the men.”

 “They’ll never be able to swallow it.”

 “They’ve got to swallow it,” Milo ordained with dictatorial grandeur, and almost broke
 his neck when he let go with one arm to wave a righteous finger in the air.

 “Come on out here,” Yossarian invited him. “You’ll be much safer, and you can see
 everything.”

 Gripping the bough above with both hands, Milo began inching his way out on the limb
 sideways with utmost care and apprehension. His face was rigid with tension, and he
 sighed with relief when he found himself seated securely beside Yossarian. He stroked
 the tree affectionately. “This is a pretty good tree,” he observed admiringly with
 proprietary gratitude.

 “It’s the tree of life,” Yossarian answered, waggling his toes, “and of knowledge
 of good and evil, too.”

 Milo squinted closely at the bark and branches. “No it isn’t,” he replied. “It’s a
 chestnut tree. I ought to know. I sell chestnuts.”

 “Have it your way.”

 They sat in the tree without talking for several seconds, their legs dangling and
 their hands almost straight up on the bough above, the one completely nude but for
 a pair of crepe-soled sandals, the other completely dressed in a coarse olive-drab
 woolen uniform with his tie knotted tight. Milo studied Yossarian diffidently through
 the corner of his eye, hesitating tactfully.

 “I want to ask you something,” he said at last. “You don’t have any clothes on. I
 don’t want to butt in or anything, but I just want to know. Why aren’t you wearing
 your uniform?”

 “I don’t want to.”

 Milo nodded rapidly like a sparrow pecking. “I see, I see,” he stated quickly with
 a look of vivid confusion. “I understand perfectly. I heard Appleby and Captain Black
 say you had gone crazy, and I just wanted to find out.” He hesitated politely again,
 weighing his next question. “Aren’t you ever going to put your uniform on again?”

 “I don’t think so.”

 Milo nodded with spurious vim to indicate he still understood and then sat silent,
 ruminating gravely with troubled misgiving. A scarlet-crested bird shot by below,
 brushing sure dark wings against a quivering bush. Yossarian and Milo were covered
 in their bower by tissue-thin tiers of sloping green and largely surrounded by other
 gray chestnut trees and a silver spruce. The sun was high overhead in a vast sapphire-blue
 sky beaded with low, isolated, puffy clouds of dry and immaculate white. There was
 no breeze, and the leaves about them hung motionless. The shade was feathery. Everything
 was at peace but Milo, who straightened suddenly with a muffled cry and began pointing
 excitedly.

 “Look at that!” he exclaimed in alarm. “Look at that! That’s a funeral going on down
 there. That looks like the cemetery. Isn’t it?”

 Yossarian answered him slowly in a level voice. “They’re burying that kid who got
 killed in my plane over Avignon the other day. Snowden.”

 “What happened to him?” Milo asked in a voice deadened with awe.

 “He got killed.”

 “That’s terrible,” Milo grieved, and his large brown eyes filled with tears. “That
 poor kid. It really is terrible.” He bit his trembling lip hard, and his voice rose
 with emotion when he continued. “And it will get even worse if the mess halls don’t
 agree to buy my cotton. Yossarian, what’s the matter with them? Don’t they realize
 it’s their syndicate? Don’t they know they’ve all got a share?”

 “Did the dead man in my tent have a share?” Yossarian demanded caustically.

 “Of course he did,” Milo assured him lavishly. “Everybody in the squadron has a share.”

 “He was killed before he even got into the squadron.”

 Milo made a deft grimace of tribulation and turned away. “I wish you’d stop picking
 on me about that dead man in your tent,” he pleaded peevishly. “I told you I didn’t
 have anything to do with killing him. Is it my fault that I saw this great opportunity
 to corner the market on Egyptian cotton and got us into all this trouble? Was I supposed
 to know there was going to be a glut? I didn’t even know what a glut was in those
 days. An opportunity to corner a market doesn’t come along very often, and I was pretty
 shrewd to grab the chance when I had it.” Milo gulped back a moan as he saw six uniformed
 pallbearers lift the plain pine coffin from the ambulance and set it gently down on
 the ground beside the yawning gash of the freshly dug grave. “And now I can’t get
 rid of a single penny’s worth,” he mourned.

 Yossarian was unmoved by the fustian charade of the burial ceremony, and by Milo’s
 crushing bereavement. The chaplain’s voice floated up to him through the distance
 tenuously in an unintelligible, almost inaudible mono tone, like a gaseous murmur.
 Yossarian could make out Major Major by his towering and lanky aloofness and thought
 he recognized Major Danby mopping his brow with a handkerchief. Major Danby had not
 stopped shaking since his run-in with General Dreedle. There were strands of enlisted
 men molded in a curve around the three officers, as inflexible as lumps of wood, and
 four idle gravediggers in streaked fatigues lounging indifferently on spades near
 the shocking, incongruous heap of loose copper-red earth. As Yossarian stared, the
 chaplain elevated his gaze toward Yossarian beatifically, pressed his fingers down
 over his eyeballs in a manner of affliction, peered upward again toward Yossarian
 searchingly, and bowed his head, concluding what Yossarian took to be a climactic
 part of the funeral rite. The four men in fatigues lifted the coffin on slings and
 lowered it into the grave. Milo shuddered violently.

 “I can’t watch it,” he cried, turning away in anguish. “I just can’t sit here and watch while those mess halls let my syndicate die.” He gnashed his teeth and shook
 his head with bitter woe and resentment. “If they had any loyalty, they would buy
 my cotton till it hurts so that they can keep right on buying my cotton till it hurts
 them some more. They would build fires and burn up their underwear and summer uniforms
 just to create a bigger demand. But they won’t do a thing. Yossarian, try eating the
 rest of this chocolate-covered cotton for me. Maybe it will taste delicious now.”

 Yossarian pushed his hand away. “Give up, Milo. People can’t eat cotton.”

 Milo’s face narrowed cunningly. “It isn’t really cotton,” he coaxed. “I was joking.
 It’s really cotton candy, delicious cotton candy. Try it and see.”

 “Now you’re lying.”

 “I never lie!” Milo rejoindered with proud dignity.

 “You’re lying now.”

 “I only lie when it’s necessary,” Milo explained defensively, averting his eyes for
 a moment and blinking his lashes winningly. “This stuff is better than cotton candy,
 really it is. It’s made out of real cotton. Yossarian, you’ve got to help me make
 the men eat it. Egyptian cotton is the finest cotton in the world.”

 “But it’s indigestible,” Yossarian emphasized. “It will make them sick, don’t you
 understand? Why don’t you try living on it yourself if you don’t believe me?”

 “I did try,” admitted Milo gloomily. “And it made me sick.”

 The graveyard was yellow as hay and green as cooked cabbage. In a little while the
 chaplain stepped back, and the beige crescent of human forms began to break up sluggishly,
 like flotsam. The men drifted without haste or sound to the vehicles parked along
 the side of the bumpy dirt road. With their heads down disconsolately, the chaplain,
 Major Major and Major Danby moved toward their jeeps in an ostracized group, each
 holding himself friendlessly several feet away from the other two.

 “It’s all over,” observed Yossarian.

 “It’s the end,” Milo agreed despondently. “There’s no hope left. And all because I
 left them free to make their own decisions. That should teach me a lesson about discipline
 the next time I try something like this.”

 “Why don’t you sell your cotton to the government?” Yossarian suggested casually as
 he watched the four men in streaked fatigues shoveling heaping bladefuls of the copper-red
 earth back down inside the grave.

 Milo vetoed the idea brusquely. “It’s a matter of principle,” he explained firmly.
 “The government has no business in business, and I would be the last person in the
 world to ever try to involve the government in a business of mine. But the business
 of government is business,” he remembered alertly, and continued with elation. “Calvin Coolidge said
 that, and Calvin Coolidge was a President, so it must be true. And the government does have the responsibility of
 buying all the Egyptian cotton I’ve got that no one else wants so that I can make
 a profit, doesn’t it?” Milo’s face clouded almost as abruptly, and his spirits descended
 into a state of sad anxiety. “But how will I get the government to do it?”

 “Bribe it,” Yossarian said.

 “Bribe it!” Milo was outraged and almost lost his balance and broke his neck again.
 “Shame on you!” he scolded severely, breathing virtuous fire down and upward into
 his rusty mustache through his billowing nostrils and prim lips. “Bribery is against
 the law, and you know it. But it’s not against the law to make a profit, is it? So
 it can’t be against the law for me to bribe someone in order to make a fair profit,
 can it? No, of course not!” He fell to brooding again, with a meek, almost pitiable
 distress. “But how will I know who to bribe?”

 “Oh, don’t you worry about that,” Yossarian comforted him with a toneless snicker
 as the engines of the jeeps and ambulance fractured the drowsy silence and the vehicles
 in the rear began driving away backward. “You make the bribe big enough and they’ll
 find you. Just make sure you do everything right out in the open. Let everyone know
 exactly what you want and how much you’re willing to pay for it. The first time you
 act guilty or ashamed, you might get into trouble.”

 “I wish you’d come with me,” Milo remarked. “I won’t feel safe among people who take
 bribes. They’re no better than a bunch of crooks.”

 “You’ll be all right,” Yossarian assured him with confidence. “If you run into trouble,
 just tell everybody that the security of the country requires a strong domestic Egyptian-cotton
 speculating industry.”

 “It does,” Milo informed him solemnly. “A strong Egyptian-cotton speculating industry
 means a much stronger America.”

 “Of course it does. And if that doesn’t work, point out the great number of American
 families that depend on it for income.”

 “A great many American families do depend on it for income.”

 “You see?” said Yossarian. “You’re much better at it than I am. You almost make it
 sound true.”

 “It is true,” Milo exclaimed with a strong trace of the old hauteur.

 “That’s what I mean. You do it with just the right amount of conviction.”

 “You’re sure you won’t come with me?”

 Yossarian shook his head.

 Milo was impatient to get started. He stuffed the remainder of the chocolate-covered
 cotton ball into his shirt pocket and edged his way back gingerly along the branch
 to the smooth gray trunk. He threw his arms about the trunk in a generous and awkward
 embrace and began shinnying down, the sides of his leather-soled shoes slipping constantly so that it seemed many times he would
 fall and injure himself. Halfway down, he changed his mind and climbed back up. Bits
 of tree bark stuck to his mustache, and his straining face was flushed with exertion.

 “I wish you’d put your uniform on instead of going around naked that way,” he confided
 pensively before he climbed back down again and hurried away. “You might start a trend,
 and then I’ll never get rid of all this goldarned cotton.”

 • • 25 • •

The Chaplain

 It was already some time since the chaplain had first begun wondering what everything
 was all about. Was there a God? How could he be sure? Being an Anabaptist minister
 in the American Army was difficult enough under the best of circumstances; without
 dogma, it was almost intolerable.

 People with loud voices frightened him. Brave, aggressive men of action like Colonel
 Cathcart left him feeling helpless and alone. Wherever he went in the Army, he was
 a stranger. Enlisted men and officers did not conduct themselves with him as they
 conducted themselves with other enlisted men and officers, and even other chaplains
 were not as friendly toward him as they were toward each other. In a world in which
 success was the only virtue, he had resigned himself to failure. He was painfully
 aware that he lacked the ecclesiastical aplomb and savoir-faire that enabled so many of his colleagues in other faiths and sects to get ahead. He
 was just not equipped to excel. He thought of himself as ugly and wanted daily to
 be home with his wife.

 Actually, the chaplain was almost good-looking, with a pleasant, sensitive face as
 pale and brittle as sandstone. His mind was open on every subject.

 Perhaps he really was Washington Irving, and perhaps he really had been signing Washington
 Irving’s name to those letters he knew nothing about. Such lapses of memory were not
 uncommon in medical annals, he knew. There was no way of really knowing anything,
 he knew, not even that there was no way of really knowing anything. He remembered
 very distinctly—or was under the impression he remembered very distinctly—his feeling
 that he had met Yossarian somewhere before the first time he had met Yossarian lying in bed in the hospital. He remembered experiencing the same disquieting
 sensation almost two weeks later when Yossarian appeared at his tent to ask to be
 taken off combat duty. By that time, of course, the chaplain had met Yossarian somewhere before, in that odd, unorthodox ward in which every patient
 seemed delinquent but the unfortunate patient covered from head to toe in white bandages
 and plaster who was found dead one day with a thermometer in his mouth. But the chaplain’s
 impression of a prior meeting was of some occasion far more momentous and occult than that, of a significant encounter
 with Yossarian in some remote, submerged and perhaps even entirely spiritual epoch
 in which he had made the identical, foredooming admission that there was nothing,
 absolutely nothing, he could do to help him.

 Doubts of such kind gnawed at the chaplain’s lean, suffering frame insatiably. Was there a single true faith, or a life after death? How many angels could dance on the head of a pin, and with what matters did God occupy Himself in all the infinite aeons before the Creation? Why was it necessary to put a protective seal on the brow of Cain if there were no other people to protect him from? Did Adam and Eve produce daughters? These were the great, complex questions of ontology
 that tormented him. Yet they never seemed nearly as crucial to him as the question
 of kindness and good manners. He was pinched perspiringly in the epistemological dilemma
 of the skeptic, unable to accept solutions to problems he was unwilling to dismiss
 as unsolvable. He was never without misery, and never without hope.

 “Have you ever,” he inquired hesitantly of Yossarian that day in his tent as Yossarian
 sat holding in both hands the warm bottle of Coca-Cola with which the chaplain had been able to solace him, “been in a situation which you felt you had been in before,
 even though you knew you were experiencing it for the first time?” Yossarian nodded
 perfunctorily, and the chaplain’s breath quickened in anticipation as he made ready
 to join his will power with Yossarian’s in a prodigious effort to rip away at last
 the voluminous black folds shrouding the eternal mysteries of existence. “Do you have
 that feeling now?”

 Yossarian shook his head and explained that déjà vu was just a momentary infinitesimal lag in the operation of two coactive sensory nerve
 centers that commonly functioned simultaneously. The chaplain scarcely heard him.
 He was disappointed, but not inclined to believe Yossarian, for he had been given
 a sign, a secret, enigmatic vision that he still lacked the boldness to divulge. There
 was no mistaking the awesome implications of the chaplain’s revelation: it was either
 an insight of divine origin or a hallucination; he was either blessed or losing his
 mind. Both prospects filled him with equal fear and depression. It was neither déjà vu, presque vu nor jamais vu. It was possible that there were other vus of which he had never heard and that one of these other vus would explain succinctly the baffling phenomenon of which he had been both a witness
 and a part; it was even possible that none of what he thought had taken place, really
 had taken place, that he was dealing with an aberration of memory rather than of perception,
 that he never really had thought he had seen what he now thought he once did think he had seen, that his impression
 now that he once had thought so was merely the illusion of an illusion, and that he was only now imagining that he had ever once imagined
 seeing a naked man sitting in a tree at the cemetery.

 It was obvious to the chaplain now that he was not particularly well suited to his
 work, and he often speculated whether he might not be happier serving in some other
 branch of the service, as a private in the infantry or field artillery, perhaps, or
 even as a paratrooper. He had no real friends. Before meeting Yossarian, there was
 no one in the group with whom he felt at ease, and he was hardly at ease with Yossarian,
 whose frequent rash and insubordinate outbursts kept him almost constantly on edge
 and in an ambiguous state of enjoyable trepidation. The chaplain felt safe when he
 was at the officers’ club with Yossarian and Dunbar, and even with just Nately and
 McWatt. When he sat with them he had no need to sit with anyone else; his problem
 of where to sit was solved, and he was protected against the undesired company of
 all those fellow officers who invariably welcomed him with excessive cordiality when
 he approached and waited uncomfortably for him to go away. He made so many people
 uneasy. Everyone was always very friendly toward him, and no one was ever very nice;
 everyone spoke to him, and no one ever said anything. Yossarian and Dunbar were much
 more relaxed, and the chaplain was hardly uncomfortable with them at all. They even
 defended him the night Colonel Cathcart tried to throw him out of the officers’ club
 again, Yossarian rising truculently to intervene and Nately shouting out, “Yossarian!” to restrain him. Colonel Cathcart turned white as a sheet at the sound of Yossarian’s
 name, and, to everyone’s amazement, retreated in horrified disorder until he bumped
 into General Dreedle, who elbowed him away with annoyance and ordered him right back
 to order the chaplain to start coming into the officers’ club every night again.

 The chaplain had almost as much trouble keeping track of his status at the officers’
 club as he had remembering at which of the ten mess halls in the group he was scheduled
 to eat his next meal. He would just as soon have remained kicked out of the officers’
 club, had it not been for the pleasure he was now finding there with his new companions.
 If the chaplain did not go to the officers’ club at night, there was no place else
 he could go. He would pass the time at Yossarian’s and Dunbar’s table with a shy,
 reticent smile, seldom speaking unless addressed, a glass of thick sweet wine almost
 untasted before him as he toyed unfamiliarly with the tiny corncob pipe that he affected
 selfconsciously and occasionally stuffed with tobacco and smoked. He enjoyed listening
 to Nately, whose maudlin, bittersweet lamentations mirrored much of his own romantic
 desolation and never failed to evoke in him resurgent tides of longing for his wife
 and children. The chaplain would encourage Nately with nods of comprehension or assent,
 amused by his candor and immaturity. Nately did not glory too immodestly that his
 girl was a prostitute, and the chaplain’s awareness stemmed mainly from Captain Black,
 who never slouched past their table without a broad wink at the chaplain and some
 tasteless, wounding jibe about her to Nately. The chaplain did not approve of Captain Black and
 found it difficult not to wish him evil.

 No one, not even Nately, seemed really to appreciate that he, Chaplain Albert Taylor
 Tappman, was not just a chaplain but a human being, that he could have a charming, passionate, pretty wife whom he loved almost insanely and three
 small blue-eyed children with strange, forgotten faces who would grow up someday to
 regard him as a freak and who might never forgive him for all the social embarrassment
 his vocation would cause them. Why couldn’t anybody understand that he was not really
 a freak but a normal, lonely adult trying to lead a normal, lonely adult life? If
 they pricked him, didn’t he bleed? And if he was tickled, didn’t he laugh? It seemed
 never to have occurred to them that he, just as they, had eyes, hands, organs, dimensions,
 senses and affections, that he was wounded by the same kind of weapons they were,
 warmed and cooled by the same breezes and fed by the same kind of food, although,
 he was forced to concede, in a different mess hall for each successive meal. The only
 person who did seem to realize he had feelings was Corporal Whitcomb, who had just
 managed to bruise them all by going over his head to Colonel Cathcart with his proposal
 for sending form letters of condolence home to the families of men killed or wounded
 in combat.

 The chaplain’s wife was the one thing in the world he could be certain of, and it would have been sufficient, if only he had been left to live
 his life out with just her and the children. The chaplain’s wife was a reserved, diminutive,
 agreeable woman in her early thirties, very dark and very attractive, with a narrow
 waist, calm intelligent eyes, and small, bright, pointy teeth in a childlike face
 that was vivacious and petite; he kept forgetting what his children looked like, and
 each time he returned to their snapshots it was like seeing their faces for the first
 time. The chaplain loved his wife and children with such tameless intensity that he
 often wanted to sink to the ground helplessly and weep like a castaway cripple. He
 was tormented inexorably by morbid fantasies involving them, by dire, hideous omens
 of illness and accident. His meditations were polluted with threats of dread diseases
 like Ewing’s tumor and leukemia; he saw his infant son die two or three times every
 week because he had never taught his wife how to stop arterial bleeding; watched,
 in tearful, paralyzed silence, his whole family electrocuted, one after the other,
 at a baseboard socket because he had never told her that a human body would conduct
 electricity; all four went up in flames almost every night when the water heater exploded
 and set the two-story wooden house afire; in ghastly, heartless, revolting detail
 he saw his poor dear wife’s trim and fragile body crushed to a viscous pulp against
 the brick wall of a market building by a half-witted drunken automobile driver and
 watched his hysterical five-year-old daughter being led away from the grisly scene
 by a kindly middle-aged gentleman with snow-white hair who raped and murdered her repeatedly as
 soon as he had driven her off to a deserted sandpit, while his two younger children
 starved to death slowly in the house after his wife’s mother, who had been baby-sitting,
 dropped dead from a heart attack when news of his wife’s accident was given to her
 over the telephone. The chaplain’s wife was a sweet, soothing, considerate woman,
 and he yearned to touch the warm flesh of her slender arm again and stroke her smooth
 black hair, to hear her intimate, comforting voice. She was a much stronger person
 than he was. He wrote brief, untroubled letters to her once a week, sometimes twice.
 He wanted to write urgent love letters to her all day long and crowd the endless pages
 with desperate, uninhibited confessions of his humble worship and need and with careful
 instructions for administering artificial respiration. He wanted to pour out to her
 in torrents of self-pity all his unbearable loneliness and despair and warn her never
 to leave the boric acid or the aspirin in reach of the children or to cross a street
 against the traffic light. He did not wish to worry her. The chaplain’s wife was intuitive,
 gentle, compassionate and responsive. Almost inevitably, his reveries of reunion with
 her ended in explicit acts of love-making.

 The chaplain felt most deceitful presiding at funerals, and it would not have astonished
 him to learn that the apparition in the tree that day was a manifestation of the Almighty’s
 censure for the blasphemy and pride inherent in his function. To simulate gravity,
 feign grief and pretend supernatural intelligence of the hereafter in so fearsome
 and arcane a circumstance as death seemed the most criminal of offenses. He recalled—or
 was almost convinced he recalled—the scene of the cemetery perfectly. He could still
 see Major Major and Major Danby standing somber as broken stone pillars on either
 side of him, see almost the exact number of enlisted men and almost the exact places
 in which they had stood, see the four unmoving men with spades, the repulsive coffin
 and the large, loose, triumphant mound of reddish-bown earth, and the massive, still,
 depthless, muffling sky, so weirdly blank and blue that day it was almost poisonous.
 He would remember them forever, for they were all part and parcel of the most extraordinary
 event that had ever befallen him, an event perhaps marvelous, perhaps pathological—the
 vision of the naked man in the tree. How could he explain it? It was not already seen
 or never seen, and certainly not almost seen; neither déjà vu, jamais vu nor presque vu was elastic enough to cover it. Was it a ghost, then? The dead man’s soul? An angel
 from heaven or a minion from hell? Or was the whole fantastic episode merely the figment
 of a diseased imagination, his own, of a deteriorating mind, a rotting brain? The
 possibility that there really had been a naked man in the tree—two men, actually,
 since the first had been joined shortly by a second man clad in a brown mustache and
 sinister dark garments from head to toe who bent forward ritualistically along the limb of the tree to offer
 the first man something to drink from a brown goblet—never crossed the chaplain’s
 mind.

 The chaplain was sincerely a very helpful person who was never able to help anyone,
 not even Yossarian when he finally decided to seize the bull by the horns and visit
 Major Major secretly to learn if, as Yossarian had said, the men in Colonel Cathcart’s
 group really were being forced to fly more combat missions than anyone else. It was
 a daring, impulsive move on which the chaplain decided after quarreling with Corporal
 Whitcomb again and washing down with tepid canteen water his joyless lunch of a Milky
 Way and Baby Ruth. He went to Major Major on foot so that Corporal Whitcomb would
 not see him leaving, stealing into the forest noiselessly until the two tents in his
 clearing were left behind, then dropping down inside the abandoned railroad ditch,
 where the footing was surer. He hurried along the fossilized wooden ties with accumulating
 mutinous anger. He had been browbeaten and humiliated successively that morning by
 Colonel Cathcart, Colonel Korn and Corporal Whitcomb. He just had to make himself felt in some respect! His slight chest was soon puffing for breath.
 He moved as swiftly as he could without breaking into a run, fearing his resolution
 might dissolve if he slowed. Soon he saw a uniformed figure coming toward him between
 the rusted rails. He clambered immediately up the side of the ditch, ducked inside
 a dense copse of low trees for concealment and sped along in his original direction
 on a narrow, overgrown mossy path he found winding deep inside the shaded forest.
 It was tougher going there, but he plunged ahead with the same reckless and consuming
 determination, slipping and stumbling often and stinging his unprotected hands on
 the stubborn branches blocking his way until the bushes and tall ferns on both sides
 spread open and he lurched past an olive-drab military trailer on cinder blocks clearly
 visible through the thinning underbrush. He continued past a tent with a luminous
 pearl-gray cat sunning itself outside and past another trailer on cinder blocks and
 then burst into the clearing of Yossarian’s squadron. A salty dew had formed on his
 lips. He did not pause, but strode directly across the clearing into the orderly room,
 where he was welcomed by a gaunt, stoop-shouldered staff sergeant with prominent cheekbones
 and long, very light blond hair, who informed him graciously that he could go right
 in, since Major Major was out.

 The chaplain thanked him with a curt nod and proceeded alone down the aisle between
 the desks and typewriters to the canvas partition in the rear. He bobbed through the
 triangular opening and found himself inside an empty office. The flap fell closed
 behind him. He was breathing hard and sweating profusely. The office remained empty.
 He thought he heard furtive whispering. Ten minutes passed. He looked about in stern displeasure, his jaws clamped together
 indomitably, and then turned suddenly to water as he remembered the staff sergeant’s
 exact words: he could go right in, since Major Major was out. The enlisted men were playing a practical joke! The chaplain shrank back from the wall in terror, bitter tears springing to his eyes.
 A pleading whimper escaped his trembling lips. Major Major was elsewhere, and the
 enlisted men in the other room had made him the butt of an inhuman prank. He could
 almost see them waiting on the other side of the canvas wall, bunched up expectantly
 like a pack of greedy, gloating omnivorous beasts of prey, ready with their barbaric
 mirth and jeers to pounce on him brutally the moment he reappeared. He cursed himself
 for his gullibility and wished in panic for something like a mask or a pair of dark
 glasses and a false mustache to disguise him, or for a forceful, deep voice like Colonel
 Cathcart’s and broad, muscular shoulders and biceps to enable him to step outside
 fearlessly and vanquish his malevolent persecutors with an overbearing authority and
 self-confidence that would make them all quail and slink away cravenly in repentance.
 He lacked the courage to face them. The only other way out was the window. The coast
 was clear, and the chaplain jumped out of Major Major’s office through the window,
 darted swiftly around the corner of the tent, and leaped down inside the railroad
 ditch to hide.

 He scooted away with his body doubled over and his face contorted intentionally into
 a nonchalant, sociable smile in case anyone chanced to see him. He abandoned the ditch
 for the forest the moment he saw someone coming toward him from the opposite direction
 and ran through the cluttered forest frenziedly like someone pursued, his cheeks burning
 with disgrace. He heard loud, wild peals of derisive laughter crashing all about him
 and caught blurred glimpses of wicked, beery faces smirking far back inside the bushes
 and high overhead in the foliage of the trees. Spasms of scorching pains stabbed through
 his lungs and slowed him to a crippled walk. He lunged and staggered onward until
 he could go no farther and collapsed all at once against a gnarled apple tree, banging
 his head hard against the trunk as he toppled forward and holding on with both arms
 to keep from falling. His breathing was a rasping, moaning din in his ears. Minutes
 passed like hours before he finally recognized himself as the source of the turbulent
 roar that was overwhelming him. The pains in his chest abated. Soon he felt strong
 enough to stand. He cocked his ears craftily. The forest was quiet. There was no demonic
 laughter, no one was chasing him. He was too tired and sad and dirty to feel relieved.
 He straightened his disheveled clothing with fingers that were numb and shaking and
 walked the rest of the way to the clearing with rigid self-control. The chaplain brooded
 often about the danger of heart attack.

 Corporal Whitcomb’s jeep was still parked in the clearing. The chaplain tiptoed stealthily around the back of Corporal Whitcomb’s tent rather than pass the
 entrance and risk being seen and insulted by him. Heaving a grateful sigh, he slipped
 quickly inside his own tent and found Corporal Whitcomb ensconced on his cot, his
 knees propped up. Corporal Whitcomb’s mud-caked shoes were on the chaplain’s blanket,
 and he was eating one of the chaplain’s candy bars as he thumbed with a sneering expression
 through one of the chaplain’s Bibles.

 “Where’ve you been?” he demanded rudely and disinterestedly, without looking up.

 The chaplain colored and turned away evasively. “I went for a walk through the woods.”

 “All right,” Corporal Whitcomb snapped. “Don’t take me into your confidence. But just
 wait and see what happens to my morale.” He bit into the chaplain’s candy bar hungrily
 and continued with a full mouth. “You had a visitor while you were gone. Major Major.”

 The chaplain spun around with surprise and cried: “Major Major? Major Major was here?”

 “That’s who we’re talking about, isn’t it?”

 “Where did he go?”

 “He jumped down into that railroad ditch and took off like a frightened rabbit.” Corporal
 Whitcomb snickered. “What a jerk!”

 “Did he say what he wanted?”

 “He said he needed your help in a matter of great importance.”

 The chaplain was astounded. “Major Major said that?”

 “He didn’t say that,” Corporal Whitcomb corrected with withering precision. “He wrote it down in
 a sealed personal letter he left on your desk.”

 The chaplain glanced at the bridge table that served as his desk and saw only the
 abominable orange-red pear-shaped plum tomato he had obtained that same morning from
 Colonel Cathcart, still lying on its side where he had forgotten it like an indestructible
 and incarnadine symbol of his own ineptitude. “Where is the letter?”

 “I threw it away as soon as I tore it open and read it.” Corporal Whitcomb slammed
 the Bible shut and jumped up. “What’s the matter? Won’t you take my word for it?”
 He walked out. He walked right back in and almost collided with the chaplain, who
 was rushing out behind him on his way back to Major Major. “You don’t know how to
 delegate responsibility,” Corporal Whitcomb informed him sullenly. “That’s another
 one of the things that’s wrong with you.”

 The chaplain nodded penitently and hurried past, unable to make himself take the time
 to apologize. He could feel the skillful hand of fate motivating him imperatively.
 Twice that day already, he realized now, Major Major had come racing toward him inside the ditch; and twice that day the chaplain had stupidly
 postponed the destined meeting by bolting into the forest. He seethed with self-recrimination
 as he hastened back as rapidly as he could stride along the splintered, irregularly-spaced
 railroad ties. Bits of grit and gravel inside his shoes and socks were grinding the
 tops of his toes raw. His pale, laboring face was screwed up unconsciously into a
 grimace of acute discomfort. The early August afternoon was growing hotter and more
 humid. It was almost a mile from his tent to Yossarian’s squadron. The chaplain’s
 summer-tan shirt was soaking with perspiration by the time he arrived there and rushed
 breathlessly back inside the orderly-room tent, where he was halted peremptorily by
 the same treacherous, soft-spoken staff sergeant with round eyeglasses and gaunt cheeks,
 who requested him to remain outside because Major Major was inside and told him he
 would not be allowed inside until Major Major went out. The chaplain looked at him
 in an uncomprehending daze. Why did the sergeant hate him? he wondered. His lips were
 white and trembling. He was aching with thirst. What was the matter with people? Wasn’t there tragedy enough? The sergeant put his hand out and held
 the chaplain steady.

 “I’m sorry, sir,” he said regretfully in a low, courteous, melancholy voice. “But
 those are Major Major’s orders. He never wants to see anyone.”

 “He wants to see me,” the chaplain pleaded. “He came to my tent to see me while I
 was here before.”

 “Major Major did that?” the sergeant asked.

 “Yes, he did. Please go in and ask him.”

 “I’m afraid I can’t go in, sir. He never wants to see me either. Perhaps if you left
 a note.”

 “I don’t want to leave a note. Doesn’t he ever make an exception?”

 “Only in extreme circumstances. The last time he left his tent was to attend the funeral
 of one of the enlisted men. The last time he saw anyone in his office was a time he
 was forced to. A bombardier named Yossarian forced—”

 “Yossarian?” The chaplain lit up with excitement at this new coincidence. Was this
 another miracle in the making? “But that’s exactly whom I want to speak to him about! Did they talk about the number of missions Yossarian
 has to fly?”

 “Yes, sir, that’s exactly what they did talk about. Captain Yossarian had flown fifty-one
 missions, and he appealed to Major Major to ground him so that he wouldn’t have to
 fly four more. Colonel Cathcart wanted only fifty-five missions then.”

 “And what did Major Major say?”

 “Major Major told him there was nothing he could do.”

 The chaplain’s face fell. “Major Major said that?”

 “Yes, sir. In fact, he advised Yossarian to go see you for help. Are you certain you
 wouldn’t like to leave a note, sir? I have a pencil and paper right here.”

 The chaplain shook his head, chewing his clotted dry lower lip forlornly, and walked
 out. It was still so early in the day, and so much had already happened. The air was
 cooler in the forest. His throat was parched and sore. He walked slowly and asked
 himself ruefully what new misfortune could possibly befall him a moment before the
 mad hermit in the woods leaped out at him without warning from behind a mulberry bush.
 The chaplain screamed at the top of his voice.

 The tall, cadaverous stranger fell back in fright at the chaplain’s cry and shrieked,
 “Don’t hurt me!”

 “Who are you?” the chaplain shouted.

 “Please don’t hurt me!” the man shouted back.

 “I’m the chaplain!”

 “Then why do you want to hurt me?”

 “I don’t want to hurt you!” the chaplain insisted with a rising hint of exasperation,
 even though he was still rooted to the spot. “Just tell me who you are and what you
 want from me.”

 “I just want to find out if Chief White Halfoat died of pneumonia yet,” the man shouted
 back. “That’s all I want. I live here. My name is Flume. I belong to the squadron,
 but I live here in the woods. You can ask anyone.”

 The chaplain’s composure began trickling back as he studied the queer, cringing figure
 intently. A pair of captain’s bars ulcerated with rust hung on the man’s ragged shirt
 collar. He had a hairy, tar-black mole on the underside of one nostril and a heavy
 rough mustache the color of poplar bark.

 “Why do you live in the woods if you belong to the squadron?” the chaplain inquired
 curiously.

 “I have to live in the woods,” the captain replied crabbily, as though the chaplain
 ought to know. He straightened slowly, still watching the chaplain guardedly although
 he towered above him by more than a full head. “Don’t you hear everybody talking about
 me? Chief White Halfoat swore he was going to cut my throat some night when I was
 fast asleep, and I don’t dare lie down in the squadron while he’s still alive.”

 The chaplain listened to the implausible explanation distrustfully. “But that’s incredible,”
 he replied. “That would be premeditated murder. Why didn’t you report the incident
 to Major Major?”

 “I did report the incident to Major Major,” said the captain sadly, “and Major Major
 said he would cut my throat if I ever spoke to him again.” The man studied the chaplain fearfully.
 “Are you going to cut my throat, too?”

 “Oh, no, no, no,” the chaplain assured him. “Of course not. Do you really live in
 the forest?”

 The captain nodded, and the chaplain gazed at his porous, gray pallor of fatigue and
 malnutrition with a mixture of pity and esteem. The man’s body was a bony shell inside
 rumpled clothing that hung on him like a disorderly collection of sacks. Wisps of
 dried grass were glued all over him; he needed a haircut badly. There were great,
 dark circles under his eyes. The chaplain was moved almost to tears by the harassed,
 bedraggled picture the captain presented, and he filled with deference and compassion
 at the thought of the many severe rigors the poor man had to endure daily. In a voice
 hushed with humility, he said,

 “Who does your laundry?”

 The captain pursed his lips in a businesslike manner. “I have it done by a washerwoman
 in one of the farmhouses down the road. I keep my things in my trailer and sneak inside
 once or twice a day for a clean handkerchief or a change of underwear.”

 “What will you do when winter comes?”

 “Oh, I expect to be back in the squadron by then,” the captain answered with a kind
 of martyred confidence. “Chief White Halfoat kept promising everyone that he was going
 to die of pneumonia, and I guess I’ll just have to be patient until the weather turns
 a little colder and damper.” He scrutinized the chaplain perplexedly. “Don’t you know
 all this? Don’t you hear all the fellows talking about me?”

 “I don’t think I’ve ever heard anyone mention you.”

 “Well, I certainly can’t understand that.” The captain was piqued, but managed to
 carry on with a pretense of optimism. “Well, here it is almost September already,
 so I guess it won’t be too long now. The next time any of the boys ask about me, why,
 just tell them I’ll be back grinding out those old publicity releases again as soon
 as Chief White Halfoat dies of pneumonia. Will you tell them that? Say I’ll be back
 in the squadron as soon as winter comes and Chief White Halfoat dies of pneumonia.
 Okay?”

 The chaplain memorized the prophetic words solemnly, entranced further by their esoteric
 import. “Do you live on berries, herbs and roots?” he asked.

 “No, of course not,” the captain replied with surprise. “I sneak into the mess hall
 through the back and eat in the kitchen. Milo gives me sandwiches and milk.”

 “What do you do when it rains?”

 The captain answered frankly. “I get wet.”

 “Where do you sleep?”

 Swiftly the captain ducked down into a crouch and began backing away. “You too?” he
 cried frantically.

 “Oh, no,” cried the chaplain. “I swear to you.”

 “You do want to cut my throat!” the captain insisted.

 “I give you my word,” the chaplain pleaded, but it was too late, for the homely hirsute
 specter had already vanished, dissolving so expertly inside the blooming, dappled,
 fragmented malformations of leaves, light and shadows that the chaplain was already
 doubting that he had even been there. So many monstrous events were occurring that
 he was no longer positive which events were monstrous and which were really taking place. He wanted to find out about the madman in the woods as quickly
 as possible, to check if there ever really had been a Captain Flume, but his first chore, he recalled with reluctance, was to appease
 Corporal Whitcomb for neglecting to delegate enough responsibility to him. He plodded
 along the zigzagging path through the forest listlessly, clogged with thirst and feeling
 almost too exhausted to go on. He was remorseful when he thought of Corporal Whitcomb.
 He prayed that Corporal Whitcomb would be gone when he reached the clearing so that
 he could undress without embarrassment, wash his arms and chest and shoulders thoroughly,
 drink water, lie down refreshed and perhaps even sleep for a few minutes; but he was
 in for still another disappointment and still another shock, for Corporal Whitcomb
 was Sergeant Whitcomb by the time he arrived and was sitting with his shirt off in the chaplain’s
 chair sewing his new sergeant’s stripes on his sleeve with the chaplain’s needle and
 thread. Corporal Whitcomb had been promoted by Colonel Cathcart, who wanted to see
 the chaplain at once about the letters.

 “Oh, no,” groaned the chaplain, sinking down dumbfounded on his cot. His warm canteen
 was empty, and he was too distraught to remember the lister bag hanging outside in
 the shade between the two tents. “I can’t believe it. I just can’t believe that anyone
 would seriously believe that I’ve been forging Washington Irving’s name.”

 “Not those letters,” Corporal Whitcomb corrected, plainly enjoying the chaplain’s
 chagrin. “He wants to see you about the letters home to the families of casualties.”

 “Those letters?” asked the chaplain with surprise.

 “That’s right,” Corporal Whitcomb gloated. “He’s really going to chew you out for
 refusing to let me send them. You should have seen him go for the idea once I reminded
 him the letters could carry his signature. That’s why he promoted me. He’s absolutely
 sure they’ll get him into The Saturday Evening Post.”

 The chaplain’s befuddlement increased. “But how did he know we were even considering
 the idea?”

 “I went to his office and told him.”

 “You did what?” the chaplain demanded shrilly, and charged to his feet in an unfamiliar rage. “Do you mean to say that you actually went over my head to the
 colonel without asking my permission?”

 Corporal Whitcomb grinned brazenly with scornful satisfaction. “That’s right, Chaplain,”
 he answered. “And you better not try to do anything about it if you know what’s good
 for you.” He laughed quietly in malicious defiance. “Colonel Cathcart isn’t going
 to like it if he finds out you’re getting even with me for bringing him my idea. You
 know something, Chaplain?” Corporal Whitcomb continued, biting the chaplain’s black
 thread apart contemptuously with a loud snap and buttoning on his shirt. “That dumb
 bastard really thinks it’s one of the greatest ideas he’s ever heard.”

 “It might even get me into The Saturday Evening Post,” Colonel Cathcart boasted in his office with a smile, swaggering back and forth convivially
 as he reproached the chaplain. “And you didn’t have brains enough to appreciate it.
 You’ve got a good man in Corporal Whitcomb, Chaplain. I hope you have brains enough
 to appreciate that.”

 “Sergeant Whitcomb,” the chaplain corrected, before he could control himself.

 Colonel Cathcart glared. “I said Sergeant Whitcomb,” he replied. “I wish you’d try listening once in a while instead
 of always finding fault. You don’t want to be a captain all your life, do you?”

 “Sir?”

 “Well, I certainly don’t see how you’re ever going to amount to anything else if you
 keep on this way. Corporal Whitcomb feels that you fellows haven’t had a fresh idea
 in nineteen hundred and forty-four years, and I’m inclined to agree with him. A bright
 boy, that Corporal Whitcomb. Well, it’s all going to change.” Colonel Cathcart sat
 down at his desk with a determined air and cleared a large neat space in his blotter.
 When he had finished, he tapped his finger inside it. “Starting tomorrow,” he said,
 “I want you and Corporal Whitcomb to write a letter of condolence for me to the next
 of kin of every man in the group who’s killed, wounded or taken prisoner. I want those
 letters to be sincere letters. I want them filled up with lots of personal details
 so there’ll be no doubt I mean every word you say. Is that clear?”

 The chaplain stepped forward impulsively to remonstrate. “But, sir, that’s impossible!”
 he blurted out. “We don’t even know all the men that well.”

 “What difference does that make?” Colonel Cathcart demanded, and then smiled amicably.
 “Corporal Whitcomb brought me this basic form letter that takes care of just about
 every situation. Listen: ‘Dear Mrs., Mr., Miss, or Mr. and Mrs.: Words cannot express
 the deep personal grief I experienced when your husband, son, father or brother was
 killed, wounded or reported missing in action.’ And so on. I think that opening sentence
 sums up my sentiments exactly. Listen, maybe you’d better let Corporal Whitcomb take
 charge of the whole thing if you don’t feel up to it.” Colonel Cathcart whipped out his cigarette
 holder and flexed it between both hands like an onyx-and-ivory riding crop. “That’s
 one of the things that’s wrong with you, Chaplain. Corporal Whitcomb tells me you
 don’t know how to delegate responsibility. He says you’ve got no initiative either.
 You’re not going to disagree with me, are you?”

 “No, sir.” The chaplain shook his head, feeling despicably remiss because he did not
 know how to delegate responsibility and had no initiative, and because he really had
 been tempted to disagree with the colonel. His mind was a shambles. They were shooting
 skeet outside, and every time a gun was fired his senses were jarred. He could not
 adjust to the sound of the shots. He was surrounded by bushels of plum tomatoes and
 was almost convinced that he had stood in Colonel Cathcart’s office on some similar
 occasion deep in the past and had been surrounded by those same bushels of those same
 plum tomatoes. Déjà vu again. The setting seemed so familiar; yet it also seemed so distant. His clothes
 felt grimy and old, and he was deathly afraid he smelled.

 “You take things too seriously, Chaplain,” Colonel Cathcart told him bluntly with
 an air of adult objectivity. “That’s another one of the things that’s wrong with you.
 That long face of yours gets everybody depressed. Let me see you laugh once in a while.
 Come on, Chaplain. You give me a belly laugh right now and I’ll give you a whole bushel
 of plum tomatoes.” He waited a second or two, watching, and then chortled victoriously.
 “You see, Chaplain, I’m right. You can’t give me a belly laugh, can you?”

 “No, sir,” admitted the chaplain meekly, swallowing slowly with a visible effort.
 “Not right now. I’m very thirsty.”

 “Then get yourself a drink. Colonel Korn keeps some bourbon in his desk. You ought
 to try dropping around the officers’ club with us some evening just to have yourself
 a little fun. Try getting lit once in a while. I hope you don’t feel you’re better
 than the rest of us just because you’re a professional man.”

 “Oh, no, sir,” the chaplain assured him with embarrassment. “As a matter of fact,
 I have been going to the officers’ club the past few evenings.”

 “You’re only a captain, you know,” Colonel Cathcart continued, paying no attention
 to the chaplain’s remark. “You may be a professional man, but you’re still only a
 captain.”

 “Yes, sir. I know.”

 “That’s fine, then. It’s just as well you didn’t laugh before. I wouldn’t have given
 you the plum tomatoes anyway. Corporal Whitcomb tells me you took a plum tomato when
 you were in here this morning.”

 “This morning? But, sir! You gave it to me.”

 Colonel Cathcart cocked his head with suspicion. “I didn’t say I didn’t give it to
 you, did I? I merely said you took it. I don’t see why you’ve got such a guilty conscience
 if you really didn’t steal it. Did I give it to you?”

 “Yes, sir. I swear you did.”

 “Then I’ll just have to take your word for it. Although I can’t imagine why I’d want
 to give you a plum tomato.” Colonel Cathcart transferred a round glass paperweight
 competently from the right edge of his desk to the left edge and picked up a sharpened
 pencil. “Okay, Chaplain, I’ve got a lot of important work to do now if you’re through.
 You let me know when Corporal Whitcomb has sent out about a dozen of those letters
 and we’ll get in touch with the editors of The Saturday Evening Post.” A sudden inspiration made his face brighten. “Say! I think I’ll volunteer the group
 for Avignon again. That should speed things up!”

 “For Avignon?” The chaplain’s heart missed a beat, and all his flesh began to prickle
 and creep.

 “That’s right,” the colonel explained exuberantly. “The sooner we get some casualties,
 the sooner we can make some progress on this. I’d like to get in the Christmas issue
 if we can. I imagine the circulation is higher then.”

 And to the chaplain’s horror, the colonel lifted the phone to volunteer the group
 for Avignon and tried to kick him out of the officers’ club again that very same night
 a moment before Yossarian rose up drunkenly, knocking over his chair, to start an
 avenging punch that made Nately call out his name and made Colonel Cathcart blanch
 and retreat prudently smack into General Dreedle, who shoved him off his bruised foot
 disgustedly and ordered him forward to kick the chaplain right back into the officers’
 club. It was all very upsetting to Colonel Cathcart, first the dreaded name Yossarian! tolling out again clearly like a warning of doom and then General Dreedle’s bruised
 foot, and that was another fault Colonel Cathcart found in the chaplain, the fact
 that it was impossible to predict how General Dreedle would react each time he saw him. Colonel Cathcart would never forget
 the first evening General Dreedle took notice of the chaplain in the officers’ club,
 lifting his ruddy, sweltering, intoxicated face to stare ponderously through the yellow
 pall of cigarette smoke at the chaplain lurking near the wall by himself.

 “Well, I’ll be damned,” General Dreedle had exclaimed hoarsely, his shaggy gray menacing
 eyebrows beetling in recognition. “Is that a chaplain I see over there? That’s really
 a fine thing when a man of God begins hanging around a place like this with a bunch
 of dirty drunks and gamblers.”

 Colonel Cathcart compressed his lips primly and started to rise. “I couldn’t agree
 with you more, sir,” he assented briskly in a tone of ostentatious disapproval. “I
 just don’t know what’s happening to the clergy these days.”

 “They’re getting better, that’s what’s happening to them,” General Dreedle growled
 emphatically.

 Colonel Cathcart gulped awkwardly and made a nimble recovery. “Yes, sir. They are
 getting better. That’s exactly what I had in mind, sir.”

 “This is just the place for a chaplain to be, mingling with the men while they’re
 out drinking and gambling so he can get to understand them and win their confidence.
 How the hell else is he ever going to get them to believe in God?”

 “That’s exactly what I had in mind, sir, when I ordered him to come here,” Colonel
 Cathcart said carefully, and threw his arm familiarly around the chaplain’s shoulders
 as he walked him off into a corner to order him in a cold undertone to start reporting
 for duty at the officers’ club every evening to mingle with the men while they were
 drinking and gambling so that he could get to understand them and win their confidence.

 The chaplain agreed and did report for duty to the officers’ club every night to mingle
 with men who wanted to avoid him, until the evening the vicious fist fight broke out
 at the Ping-Pong table and Chief White Halfoat whirled without provocation and punched
 Colonel Moodus squarely in the nose, knocking Colonel Moodus down on the seat of his
 pants and making General Dreedle roar with lusty, unexpected laughter until he spied
 the chaplain standing close by gawking at him grotesquely in tortured wonder. General
 Dreedle froze at the sight of him. He glowered at the chaplain with swollen fury for
 a moment, his good humor gone, and turned back toward the bar disgruntledly, rolling
 from side to side like a sailor on his short bandy legs. Colonel Cathcart cantered
 fearfully along behind, glancing anxiously about in vain for some sign of help from
 Colonel Korn.

 “That’s a fine thing,” General Dreedle growled at the bar, gripping his empty shot
 glass in his burly hand. “That’s really a fine thing. When a man of God begins hanging
 around a place like this with a bunch of dirty drunks and gamblers.”

 Colonel Cathcart sighed with relief. “Yes, sir,” he exclaimed proudly. “It certainly
 is a fine thing.”

 “Then why the hell don’t you do something about it?”

 “Sir?” Colonel Cathcart inquired, blinking.

 “Do you think it does you credit to have your chaplain hanging around here every night?
 He’s in here every goddam time I come.”

 “You’re right, sir, absolutely right,” Colonel Cathcart responded. “It does me no
 credit at all. And I am going to do something about it, this very minute.”

 “Aren’t you the one who ordered him to come here?”

 “No, sir, that was Colonel Korn. I intend to punish him severely, too.”

 “If he wasn’t a chaplain,” General Dreedle muttered, “I’d have him taken outside and
 shot.”

 “He’s not a chaplain, sir,” Colonel Cathcart advised helpfully.

 “Isn’t he? Then why the hell does he wear that cross on his collar if he’s not a chaplain?”

 “He doesn’t wear a cross on his collar, sir. He wears a silver leaf. He’s a lieutenant
 colonel.”

 “You’ve got a chaplain who’s a lieutenant colonel?” inquired General Dreedle with
 amazement.

 “Oh, no, sir. My chaplain is only a captain.”

 “Then why the hell does he wear a silver leaf on his collar if he’s only a captain?”

 “He doesn’t wear a silver leaf on his collar, sir. He wears a cross.”

 “Go away from me now, you son of a bitch,” said General Dreedle. “Or I’ll have you taken outside and shot!”

 “Yes, sir.”

 Colonel Cathcart went away from General Dreedle with a gulp and kicked the chaplain
 out of the officers’ club, and it was exactly the way it almost was two months later
 after the chaplain had tried to persuade Colonel Cathcart to rescind his order increasing
 the number of missions to sixty and had failed abysmally in that endeavor too, and
 the chaplain was ready now to capitulate to despair entirely but was restrained by
 the memory of his wife, whom he loved and missed so pathetically with such sensual
 and exalted ardor, and by the lifelong trust he had placed in the wisdom and justice
 of an immortal, omnipotent, omniscient, humane, universal, anthropomorphic, English-speaking,
 Anglo-Saxon, pro-American God, which had begun to waver. So many things were testing
 his faith. There was the Bible, of course, but the Bible was a book, and so were Bleak House, Treasure Island, Ethan Frome and The Last of the Mohicans. Did it indeed seem probable, as he had once overheard Dunbar ask, that the answers
 to the riddles of creation would be supplied by people too ignorant to understand
 the mechanics of rainfall? Had Almighty God, in all His infinite wisdom, really been
 afraid that men six thousand years ago would succeed in building a tower to heaven?
 Where the devil was heaven? Was it up? Down? There was no up or down in a finite but expanding universe
 in which even the vast, burning, dazzling, majestic sun was in a state of progressive
 decay that would eventually destroy the earth too. There were no miracles; prayers
 went unanswered, and misfortune tramped with equal brutality on the virtuous and the
 corrupt; and the chaplain, who had conscience and character, would have yielded to
 reason and relinquished his belief in the God of his fathers—would truly have resigned
 both his calling and his commission and taken his chances as a private in the infantry
 or field artillery, or even, perhaps, as a corporal in the paratroopers—had it not
 been for such successive mystic phenomena as the naked man in the tree at that poor
 sergeant’s funeral weeks before and the cryptic, haunting, encouraging promise of
 the prophet Flume in the forest only that afternoon: Tell them I’ll be back when winter comes.

 • • 26 • •

Aarfy

 In a way it was all Yossarian’s fault, for if he had not moved the bomb line during
 the Big Siege of Bologna, Major —— de Coverley might still be around to save him,
 and if he had not stocked the enlisted men’s apartment with girls who had no other
 place to live, Nately might never have fallen in love with his whore as she sat naked
 from the waist down in the room full of grumpy blackjack players who ignored her.
 Nately stared at her covertly from his overstuffed yellow armchair, marveling at the
 bored, phlegmatic strength with which she accepted the mass rejection. She yawned,
 and he was deeply moved. He had never witnessed such heroic poise before.

 The girl had climbed five steep flights of stairs to sell herself to the group of
 satiated enlisted men, who had girls living there all around them; none wanted her
 at any price, not even after she had stripped without real enthusiasm to tempt them
 with a tall body that was firm and full and truly voluptuous. She seemed more fatigued
 than disappointed. Now she sat resting in vacuous indolence, watching the card game
 with dull curiosity as she gathered her recalcitrant energies for the tedious chore
 of donning the rest of her clothing and going back to work. In a little while she
 stirred. A little while later she rose with an unconscious sigh and stepped lethargically
 into her tight cotton panties and dark skirt, then buckled on her shoes and left.
 Nately slipped out behind her; and when Yossarian and Aarfy entered the officers’
 apartment almost two hours later, there she was again stepping into her panties and
 skirt, and it was almost like the chaplain’s recurring sensation of having been through
 a situation before, except for Nately, who was moping inconsolably with his hands
 in his pockets.

 “She wants to go now,” he said in a faint, strange voice. “She doesn’t want to stay.”

 “Why don’t you just pay her some money to let you spend the rest of the day with her?”
 Yossarian advised.

 “She gave me my money back,” Nately admitted. “She’s tired of me now and wants to
 go looking for someone else.”

 The girl paused when her shoes were on to glance in surly invitation at Yossarian and Aarfy. Her breasts were pointy and large in the thin white sleeveless
 sweater she wore that squeezed each contour and flowed outward smoothly with the tops
 of her enticing hips. Yossarian returned her gaze and was strongly attracted. He shook
 his head.

 “Good riddance to bad rubbish,” was Aarfy’s unperturbed response.

 “Don’t say that about her!” Nately protested with passion that was both a plea and
 a rebuke. “I want her to stay with me.”

 “What’s so special about her?” Aarfy sneered with mock surprise. “She’s only a whore.”

 “And don’t call her a whore!”

 The girl shrugged impassively after a few more seconds and ambled toward the door.
 Nately bounded forward wretchedly to hold it open. He wandered back in a heartbroken
 daze, his sensitive face eloquent with grief.

 “Don’t worry about it,” Yossarian counseled him as kindly as he could. “You’ll probably
 be able to find her again. We know where all the whores hang out.”

 “Please don’t call her that,” Nately begged, looking as though he might cry.

 “I’m sorry,” murmured Yossarian.

 Aarfy thundered jovially, “There are hundreds of whores just as good crawling all
 over the streets. That one wasn’t even pretty.” He chuckled mellifluously with resonant
 disdain and authority. “Why, you rushed forward to open that door as though you were
 in love with her.”

 “I think I am in love with her,” Nately confessed in a shamed, far-off voice.

 Aarfy wrinkled his chubby round rosy forehead in comic disbelief. “Ho, ho, ho, ho!”
 he laughed, patting the expansive forest-green sides of his officer’s tunic prosperously.
 “That’s rich. You in love with her? That’s really rich.” Aarfy had a date that same afternoon with a Red Cross girl from
 Smith whose father owned an important milk-of-magnesia plant. “Now, that’s the kind of girl you ought to be associating with, and not with common sluts like
 that one. Why, she didn’t even look clean.”

 “I don’t care!” Nately shouted desperately. “And I wish you’d shut up. I don’t even
 want to talk about it with you.”

 “Aarfy, shut up,” said Yossarian.

 “Ho, ho, ho, ho!” Aarfy continued. “I can just imagine what your father and mother
 would say if they knew you were running around with filthy trollops like that one.
 Your father is a very distinguished man, you know.”

 “I’m not going to tell him,” Nately declared with determination. “I’m not going to
 say a word about her to him or Mother until after we’re married.”

 “Married?” Aarfy’s indulgent merriment swelled tremendously. “Ho, ho, ho, ho, ho!
 Now you’re really talking stupid. Why, you’re not even old enough to know what true
 love is.”

 Aarfy was an authority on the subject of true love because he had already fallen truly in love with Nately’s father and with the prospect of working for him
 after the war in some executive capacity as a reward for befriending Nately. Aarfy
 was a lead navigator who had never been able to find himself since leaving college.
 He was a genial, magnanimous lead navigator who could always forgive the other men
 in the squadron for denouncing him furiously each time he got lost on a combat mission
 and led them over concentrations of antiaircraft fire. He got lost on the streets
 of Rome that same afternoon and never did find the eligible Red Cross girl from Smith
 with the important milk-of-magnesia plant. He got lost on the mission to Ferrara the
 day Kraft was shot down and killed, and he got lost again on the weekly milk run to
 Parma and tried to lead the planes out to sea over the city of Leghorn after Yossarian
 had dropped his bombs on the undefended inland target and settled back against his
 thick wall of armor plate with his eyes closed and a fragrant cigarette in his finger
 tips. Suddenly there was flak, and all at once McWatt was shrieking over the intercom.
 “Flak! Flak! Where the hell are we? What the hell’s going on?”

 Yossarian flipped his eyes open in alarm and saw the totally unexpected bulging black
 puffs of flak crashing down in toward them from high up and Aarfy’s complacent melon-round,
 tiny-eyed face gazing out at the approaching cannon bursts with affable bemusement.
 Yossarian was flabbergasted. His leg went abruptly to sleep. McWatt had started to
 climb and was yelping over the intercom for instructions. Yossarian sprang forward
 to see where they were and remained in the same place. He was unable to move. Then
 he realized he was sopping wet. He looked down at his crotch with a sinking, sick
 sensation. A wild crimson blot was crawling upward rapidly along his shirt front like
 an enormous sea monster rising to devour him. He was hit! Separate trickles of blood
 spilled to a puddle on the floor through one saturated trouser leg like countless
 unstoppable swarms of wriggling red worms. His heart stopped. A second solid jolt
 struck the plane. Yossarian shuddered with revulsion at the queer sight of his wound
 and screamed at Aarfy for help.

 “I lost my balls! Aarfy, I lost my balls!” Aarfy didn’t hear, and Yossarian bent forward
 and tugged at his arm. “Aarfy, help me,” he pleaded, almost weeping. “I’m hit! I’m
 hit!”

 Aarfy turned slowly with a blind, quizzical grin. “What?”

 “I’m hit, Aarfy! Help me!”

 Aarfy grinned again and shrugged amiably. “I can’t hear you,” he said.

 “Can’t you see me?” Yossarian cried incredulously, and he pointed to the deepening
 pool of blood he felt splashing down all around him and spreading out underneath.
 “I’m wounded! Help me, for God’s sake! Aarfy, help me!”

 “I still can’t hear you,” Aarfy complained tolerantly, cupping his podgy hand behind
 the blanched corolla of his ear. “What did you say?”

 Yossarian answered in a collapsing voice, weary suddenly of shouting so much, of the whole frustrating, exasperating, ridiculous situation. He was dying,
 and no one took notice. “Never mind.”

 “What?” Aarfy shouted.

 “I said I lost my balls! Can’t you hear me? I’m wounded in the groin!”

 “I still can’t hear you,” Aarfy chided.

 “I said never mind!” Yossarian screamed with a trapped feeling of terror and began to shiver, feeling
 very cold suddenly and very weak.

 Aarfy shook his head regretfully again and lowered his obscene, lactescent ear almost
 directly into Yossarian’s face. “You’ll just have to speak up, my friend. You’ll just
 have to speak up.”

 “Leave me alone, you bastard! You dumb, insensitive bastard, leave me alone!” Yossarian
 sobbed. He wanted to pummel Aarfy, but lacked the strength to lift his arms. He decided
 to sleep instead and keeled over sideways into a dead faint.

 He was wounded in the thigh, and when he recovered consciousness he found McWatt on
 both knees taking care of him. He was relieved, even though he still saw Aarfy’s bloated
 cherub’s face hanging down over McWatt’s shoulder with placid interest. Yossarian
 smiled feebly at McWatt, feeling ill, and asked, “Who’s minding the store?” McWatt
 gave no sign that he heard. With growing horror, Yossarian gathered in breath and
 repeated the words as loudly as he could.

 McWatt looked up. “Christ, I’m glad you’re alive!” he exclaimed, heaving an enormous
 sigh. The good-humored, friendly crinkles about his eyes were white with tension and
 oily with grime as he kept unrolling an interminable bandage around the bulky cotton
 compress Yossarian felt strapped burdensomely to the inside of one thigh. “Nately’s
 at the controls. The poor kid almost started bawling when he heard you were hit. He
 still thinks you’re dead. They knocked open an artery for you, but I think I’ve got
 it stopped. I gave you some morphine.”

 “Give me some more.”

 “It might be too soon. I’ll give you some more when it starts to hurt.”

 “It hurts now.”

 “Oh, well, what the hell,” said McWatt and injected another syrette of morphine into
 Yossarian’s arm.

 “When you tell Nately I’m all right . . .” said Yossarian to McWatt, and lost consciousness
 again as everything went fuzzy behind a film of strawberry-stained gelatin and a great
 baritone buzz swallowed him in sound. He came to in the ambulance and smiled encouragement
 at Doc Daneeka’s weevillike glum and overshadowed countenance for the dizzy second
 or two he had before everything went rose-petal pink again and then turned really
 black and unfathomably still.

 Yossarian woke up in the hospital and went to sleep. When he woke up in the hospital again, the smell of ether was gone and Dunbar was lying in pajamas in
 the bed across the aisle maintaining that he was not Dunbar but a fortiori. Yossarian thought he was cracked. He curled his lip skeptically at Dunbar’s bit of
 news and slept on it fitfully for a day or two, then woke up while the nurses were
 elsewhere and eased himself out of bed to see for himself. The floor swayed like the
 floating raft at the beach and the stitches on the inside of his thigh bit into his
 flesh like fine sets of fish teeth as he limped across the aisle to peruse the name
 on the temperature card on the foot of Dunbar’s bed, but sure enough, Dunbar was right:
 he was not Dunbar any more but Second Lieutenant Anthony E. Fortiori.

 “What the hell’s going on?”

 A. Fortiori got out of bed and motioned to Yossarian to follow. Grasping for support
 at anything he could reach, Yossarian limped along after him out into the corridor
 and down the adjacent ward to a bed containing a harried young man with pimples and
 a receding chin. The harried young man rose on one elbow with alacrity as they approached.
 A. Fortiori jerked his thumb over his shoulder and said, “Screw.” The harried young
 man jumped out of bed and ran away. A. Fortiori climbed into the bed and became Dunbar
 again.

 “That was A. Fortiori,” Dunbar explained. “They didn’t have an empty bed in your ward,
 so I pulled my rank and chased him back here into mine. It’s a pretty satisfying experience,
 pulling rank. You ought to try it sometime. You ought to try it right now, in fact,
 because you look like you’re going to fall down.”

 Yossarian felt like he was going to fall down. He turned to the lanternjawed, leather-faced
 middle-aged man lying in the bed next to Dunbar’s, jerked his thumb over his shoulder
 and said, “Screw.” The middle-aged man stiffened fiercely and glared.

 “He’s a major,” Dunbar explained. “Why don’t you aim a little lower and try becoming
 Warrant Officer Homer Lumley for a while? Then you can have a father in the state
 legislature and a sister who’s engaged to a champion skier. Just tell him you’re a
 captain.”

 Yossarian turned to the startled patient Dunbar had indicated. “I’m a captain,” he
 said, jerking his thumb over his shoulder. “Screw.”

 The startled patient jumped down to the floor at Yossarian’s command and ran away.
 Yossarian climbed up into his bed and became Warrant Officer Homer Lumley, who felt
 like vomiting and was covered suddenly with a clammy sweat. He slept for an hour and
 wanted to be Yossarian again. It did not mean so much to have a father in the state
 legislature and a sister who was engaged to a champion skier. Dunbar led the way back
 to Yossarian’s ward, where he thumbed A. Fortiori out of bed to become Dunbar again
 for a while. There was no sign of Warrant Officer Homer Lumley. Nurse Cramer was there, though, and sizzled with sanctimonious anger like a damp firecracker. She
 ordered Yossarian to get right back into his bed and blocked his path so he couldn’t
 comply. Her pretty face was more repulsive than ever. Nurse Cramer was a goodhearted,
 sentimental creature who rejoiced unselfishly at news of weddings, engagements, births
 and anniversaries even though she was unacquainted with any of the people involved.

 “Are you crazy?” she scolded virtuously, shaking an indignant finger in front of his
 eyes. “I suppose you just don’t care if you kill yourself, do you?”

 “It’s my self,” he reminded her.

 “I suppose you just don’t care if you lose your leg, do you?”

 “It’s my leg.”

 “It certainly is not your leg!” Nurse Cramer retorted. “That leg belongs to the U.S.
 government. It’s no different than a gear or a bedpan. The Army has invested a lot
 of money to make you an airplane pilot, and you’ve no right to disobey the doctor’s
 orders.”

 Yossarian was not sure he liked being invested in. Nurse Cramer was still standing
 directly in front of him so that he could not pass. His head was aching. Nurse Cramer
 shouted at him some question he could not understand. He jerked his thumb over his
 shoulder and said, “Screw.”

 Nurse Cramer cracked him in the face so hard she almost knocked him down. Yossarian
 drew back his fist to punch her in the jaw just as his leg buckled and he began to
 fall. Nurse Duckett strode up in time to catch him. She addressed them both firmly.

 “Just what’s going on here?”

 “He won’t get back into his bed,” Nurse Cramer reported zealously in an injured tone.
 “Sue Ann, he said something absolutely horrible to me. Oh, I can’t even make myself
 repeat it!”

 “She called me a gear,” Yossarian muttered.

 Nurse Duckett was not sympathetic. “Will you get back into bed,” she said, “or must
 I take you by your ear and put you there?”

 “Take me by my ear and put me there,” Yossarian dared her.

 Nurse Duckett took him by his ear and put him back in bed.

 • • 27 • •

Nurse Duckett

 Nurse Sue Ann Duckett was a tall, spare, mature, straight-backed woman with a prominent,
 well-rounded ass, small breasts and angular, ascetic New England features that came
 equally close to being very lovely and very plain. Her skin was white and pink, her
 eyes small, her nose and chin slender and sharp. She was able, prompt, strict and
 intelligent. She welcomed responsibility and kept her head in every crisis. She was
 adult and self-reliant, and there was nothing she needed from anyone. Yossarian took
 pity and decided to help her.

 Next morning while she was standing bent over smoothing the sheets at the foot of
 his bed, he slipped his hand stealthily into the narrow space between her knees and,
 all at once, brought it up swiftly under her dress as far as it would go. Nurse Duckett
 shrieked and jumped into the air a mile, but it wasn’t high enough, and she squirmed
 and vaulted and seesawed back and forth on her divine fulcrum for almost a full fifteen
 seconds before she wiggled free finally and retreated frantically into the aisle with
 an ashen, trembling face. She backed away too far, and Dunbar, who had watched from
 the beginning, sprang forward on his bed without warning and flung both arms around
 her bosom from behind. Nurse Duckett let out another scream and twisted away, fleeing
 far enough from Dunbar for Yossarian to lunge forward and grab her by the snatch again.
 Nurse Duckett bounced out across the aisle once more like a Ping-Pong ball with legs.
 Dunbar was waiting vigilantly, ready to pounce. She remembered him just in time and
 leaped aside. Dunbar missed completely and sailed by her over the bed to the floor,
 landing on his skull with a soggy, crunching thud that knocked him cold.

 He woke up on the floor with a bleeding nose and exactly the same distressful head
 symptoms he had been feigning all along. The ward was in a chaotic uproar. Nurse Duckett
 was in tears, and Yossarian was consoling her apologetically as he sat beside her
 on the edge of a bed. The commanding colonel was wroth and shouting at Yossarian that
 he would not permit his patients to take indecent liberties with his nurses.

 “What do you want from him?” Dunbar asked plaintively from the floor, wincing at the
 vibrating pains in his temples that his voice set up. “He didn’t do anything.”

 “I’m talking about you!” the thin, dignified colonel bellowed as loudly as he could.
 “You’re going to be punished for what you did.”

 “What do you want from him?” Yossarian called out. “All he did was fall on his head.”

 “And I’m talking about you too!” the colonel declared, whirling to rage at Yossarian.
 “You’re going to be good and sorry you grabbed Nurse Duckett by the bosom.”

 “I didn’t grab Nurse Duckett by the bosom,” said Yossarian.

 “I grabbed her by the bosom,” said Dunbar.

 “Are you both crazy?” the doctor cried shrilly, backing away in paling confusion.

 “Yes, he really is crazy, Doc,” Dunbar assured him. “Every night he dreams he’s holding
 a live fish in his hands.”

 The doctor stopped in his tracks with a look of elegant amazement and distaste, and
 the ward grew still. “He does what?” he demanded.

 “He dreams he’s holding a live fish in his hand.”

 “What kind of fish?” the doctor inquired sternly of Yossarian.

 “I don’t know,” Yossarian answered. “I can’t tell one kind of fish from another.”

 “In which hand do you hold them?”

 “It varies,” answered Yossarian.

 “It varies with the fish,” Dunbar added helpfully.

 The colonel turned and stared down at Dunbar suspiciously with a narrow squint. “Yes?
 And how come you seem to know so much about it?”

 “I’m in the dream,” Dunbar answered without cracking a smile.

 The colonel’s face flushed with embarrassment. He glared at them both with cold, unforgiving
 resentment. “Get up off the floor and into your bed,” he directed Dunbar through thin
 lips. “And I don’t want to hear another word about this dream from either one of you.
 I’ve got a man on my staff to listen to disgusting bilge like this.”

 “Just why do you think,” carefully inquired Major Sanderson, the soft and thickset
 smiling staff psychiatrist to whom the colonel had ordered Yossarian sent, “that Colonel
 Ferredge finds your dream disgusting?”

 Yossarian replied respectfully. “I suppose it’s either some quality in the dream or
 some quality in Colonel Ferredge.”

 “That’s very well put,” applauded Major Sanderson, who wore squeaking GI shoes and
 had charcoal-black hair that stood up almost straight. “For some reason,” he confided,
 “Colonel Ferredge has always reminded me of a sea gull. He doesn’t put much faith in psychiatry, you know.”

 “You don’t like sea gulls, do you?” inquired Yossarian.

 “No, not very much,” admitted Major Sanderson with a sharp, nervous laugh and pulled
 at his pendulous second chin lovingly as though it were a long goatee. “I think your
 dream is charming, and I hope it recurs frequently so that we can continue discussing
 it. Would you like a cigarette?” He smiled when Yossarian declined. “Just why do you
 think,” he asked knowingly, “that you have such a strong aversion to accepting a cigarette
 from me?”

 “I put one out a second ago. It’s still smoldering in your ash tray.”

 Major Sanderson chuckled. “That’s a very ingenious explanation. But I suppose we’ll
 soon discover the true reason.” He tied a sloppy double bow in his opened shoelace
 and then transferred a lined yellow pad from his desk to his lap. “This fish you dream
 about. Let’s talk about that. It’s always the same fish, isn’t it?”

 “I don’t know,” Yossarian replied. “I have trouble recognizing fish.”

 “What does the fish remind you of?”

 “Other fish.”

 “And what do the other fish remind you of?”

 “Other fish.”

 Major Sanderson sat back disappointedly. “Do you like fish?”

 “Not especially.”

 “Just why do you think you have such a morbid aversion to fish?” asked Major Sanderson
 triumphantly.

 “They’re too bland,” Yossarian answered. “And too bony.”

 Major Sanderson nodded understandingly, with a smile that was agreeable and insincere.
 “That’s a very interesting explanation. But we’ll soon discover the true reason, I
 suppose. Do you like this particular fish? The one you’re holding in your hand?”

 “I have no feelings about it either way.”

 “Do you dislike the fish? Do you have any hostile or aggressive emotions toward it?”

 “No, not at all. In fact, I rather like the fish.”

 “Then you do like the fish.”

 “Oh, no. I have no feelings toward it either way.”

 “But you just said you liked it. And now you say you have no feelings toward it either
 way. I’ve just caught you in a contradiction. Don’t you see?”

 “Yes, sir, I suppose you have caught me in a contradiction.”

 Major Sanderson proudly lettered “Contradiction” on his pad with his thick black pencil.
 “Just why do you think,” he resumed when he had finished, looking up, “that you made
 those two statements expressing contradictory emotional responses to the fish?”

 “I suppose I have an ambivalent attitude toward it.”

 Major Sanderson sprang up with joy when he heard the words “ambivalent attitude.”
 “You do understand!” he exclaimed, wringing his hands together ecstatically. “Oh,
 you can’t imagine how lonely it’s been for me, talking day after day to patients who
 haven’t the slightest knowledge of psychiatry, trying to cure people who have no real
 interest in me or my work! It’s given me such a terrible feeling of inadequacy.” A
 shadow of anxiety crossed his face. “I can’t seem to shake it.”

 “Really?” asked Yossarian, wondering what else to say. “Why do you blame yourself
 for gaps in the education of others?”

 “It’s silly, I know,” Major Sanderson replied uneasily with a giddy, involuntary laugh.
 “But I’ve always depended very heavily on the good opinion of others. I reached puberty
 a bit later than all the other boys my age, you see, and it’s given me sort of—well,
 all sorts of problems. I just know I’m going to enjoy discussing them with you. I’m
 so eager to begin that I’m almost reluctant to digress now to your problem, but I’m
 afraid I must. Colonel Ferredge would be cross if he knew we were spending all our
 time on me. I’d like to show you some ink blots now to find out what certain shapes
 and colors remind you of.”

 “You can save yourself the trouble, Doctor. Everything reminds me of sex.”

 “Does it?” cried Major Sanderson with delight, as though unable to believe his ears.
 “Now we’re really getting somewhere! Do you ever have any good sex dreams?”

 “My fish dream is a sex dream.”

 “No, I mean real sex dreams—the kind where you grab some naked bitch by the neck and
 pinch her and punch her in the face until she’s all bloody and then throw yourself
 down to ravish her and burst into tears because you love her and hate her so much
 you don’t know what else to do. That’s the kind of sex dreams I like to talk about. Don’t you ever have sex dreams like
 that?”

 Yossarian reflected a moment with a wise look. “That’s a fish dream,” he decided.

 Major Sanderson recoiled as though he had been slapped. “Yes, of course,” he conceded
 frigidly, his manner changing to one of edgy and defensive antagonism. “But I’d like
 you to dream one like that anyway just to see how you react. That will be all for
 today. In the meantime, I’d also like you to dream up the answers to some of those
 questions I asked you. These sessions are no more pleasant for me than they are for
 you, you know.”

 “I’ll mention it to Dunbar,” Yossarian replied.

 “Dunbar?”

 “He’s the one who started it all. It’s his dream.”

 “Oh, Dunbar.” Major Sanderson sneered, his confidence returning. “I’ll bet Dunbar is that evil fellow who really does all those nasty things you’re always being
 blamed for, isn’t he?”

 “He’s not so evil.”

 “And yet you’ll defend him to the very death, won’t you?”

 “Not that far.”

 Major Sanderson smiled tauntingly and wrote “Dunbar” on his pad. “Why are you limping?”
 he asked sharply, as Yossarian moved to the door. “And what the devil is that bandage
 doing on your leg? Are you mad or something?”

 “I was wounded in the leg. That’s what I’m in the hospital for.”

 “Oh, no, you’re not,” gloated Major Sanderson maliciously. “You’re in the hospital
 for a stone in your salivary gland. So you’re not so smart after all, are you? You
 don’t even know what you’re in the hospital for.”

 “I’m in the hospital for a wounded leg,” Yossarian insisted.

 Major Sanderson ignored his argument with a sarcastic laugh. “Well, give my regards
 to your friend Dunbar. And you will tell him to dream that dream for me, won’t you?”

 But Dunbar had nausea and dizziness with his constant headache and was not inclined
 to cooperate with Major Sanderson. Hungry Joe had nightmares because he had finished
 sixty missions and was waiting again to go home, but he was unwilling to share any
 when he came to the hospital to visit.

 “Hasn’t anyone got any dreams for Major Sanderson?” Yossarian asked. “I hate to disappoint
 him. He feels so rejected already.”

 “I’ve been having a very peculiar dream ever since I learned you were wounded,” confessed
 the chaplain. “I used to dream every night that my wife was dying or being murdered
 or that my children were choking to death on morsels of nutritious food. Now I dream
 that I’m out swimming in water over my head and a shark is eating my left leg in exactly
 the same place where you have your bandage.”

 “That’s a wonderful dream,” Dunbar declared. “I bet Major Sanderson will love it.”

 “That’s a horrible dream!” Major Sanderson cried. “It’s filled with pain and mutilation
 and death. I’m sure you had it just to spite me. You know, I’m not even sure you belong
 in the Army, with a disgusting dream like that.”

 Yossarian thought he spied a ray of hope. “Perhaps you’re right, sir,” he suggested
 slyly. “Perhaps I ought to be grounded and returned to the States.”

 “Hasn’t it ever occurred to you that in your promiscuous pursuit of women you are
 merely trying to assuage your subconscious fears of sexual impotence?”

 “Yes, sir, it has.”

 “Then why do you do it?”

 “To assuage my fears of sexual impotence.”

 “Why don’t you get yourself a good hobby instead?” Major Sanderson inquired with friendly
 interest. “Like fishing. Do you really find Nurse Duckett so attractive? I should
 think she was rather bony. Rather bland and bony, you know. Like a fish.”

 “I hardly know Nurse Duckett.”

 “They why did you grab her by the bosom? Merely because she has one?”

 “Dunbar did that.”

 “Oh, don’t start that again,” Major Sanderson exclaimed with vitriolic scorn, and
 hurled down his pencil disgustedly. “Do you really think that you can absolve yourself
 of guilt by pretending to be someone else? I don’t like you, Fortiori. Do you know
 that? I don’t like you at all.”

 Yossarian felt a cold, damp wind of apprehension blow over him. “I’m not Fortiori,
 sir,” he said timidly. “I’m Yossarian.”

 “You’re who?”

 “My name is Yossarian, sir. And I’m in the hospital with a wounded leg.”

 “Your name is Fortiori,” Major Sanderson contradicted him belligerently. “And you’re
 in the hospital for a stone in your salivary gland.”

 “Oh, come on, Major!” Yossarian exploded. “I ought to know who I am.”

 “And I’ve got an official Army record here to prove it,” Major Sanderson retorted.
 “You’d better get a grip on yourself before it’s too late. First you’re Dunbar. Now
 you’re Yossarian. The next thing you know you’ll be claiming you’re Washington Irving.
 Do you know what’s wrong with you? You’ve got a split personality, that’s what’s wrong
 with you.”

 “Perhaps you’re right, sir,” Yossarian agreed diplomatically.

 “I know I’m right. You’ve got a bad persecution complex. You think people are trying
 to harm you.”

 “People are trying to harm me.”

 “You see? You have no respect for excessive authority or obsolete traditions. You’re
 dangerous and depraved, and you ought to be taken outside and shot!”

 “Are you serious?”

 “You’re an enemy of the people!”

 “Are you nuts?” Yossarian shouted.

 “No, I’m not nuts,” Dobbs roared furiously back in the ward, in what he imagined was
 a furtive whisper. “Hungry Joe saw them, I tell you. He saw them yesterday when he
 flew to Naples to pick up some black-market air conditioners for Colonel Cathcart’s
 farm. They’ve got a big replacement center there and it’s filled with hundreds of
 pilots, bombardiers and gunners on the way home. They’ve got forty-five missions,
 that’s all. A few with Purple Hearts have even less. Replacement crews are pouring
 in from the States into other bomber groups. They want everyone to serve overseas
 at least once, even administrative personnel. Don’t you read the papers? We’ve got to kill him now!”

 “You’ve got only two more missions to fly,” Yossarian reasoned with him in a low voice.
 “Why take a chance?”

 “I can get killed flying them, too,” Dobbs answered pugnaciously in his rough, quavering
 voice. “We can kill him the first thing tomorrow morning when he drives back from
 his farm. I’ve got the gun right here.”

 Yossarian goggled with amazement as Dobbs pulled a gun out of his pocket and displayed
 it high in the air. “Are you crazy?” he hissed frantically. “Put it away. And keep
 your idiot voice down.”

 “What are you worried about?” Dobbs asked with offended innocence. “No one can hear
 us.”

 “Hey, knock it off down there,” a voice rang out from the far end of the ward. “Can’t
 you see we’re trying to nap?”

 “What the hell are you, a wise guy?” Dobbs yelled back and spun with clenched fists,
 ready to fight. He whirled back to Yossarian and, before he could speak, sneezed thunderously
 six times, staggering sideways on rubbery legs in the intervals and raising his elbow
 ineffectively to fend each seizure off. The lids of his watery eyes were puffy and
 inflamed. “Who does he think,” he demanded, sniffing spasmodically and wiping his
 nose with the back of his sturdy wrist, “he is, a cop or something?”

 “He’s a C.I.D. man,” Yossarian notified him tranquilly. “We’ve got three here now
 and more on the way. Oh, don’t be scared. They’re after a forger named Washington
 Irving. They’re not interested in murderers.”

 “Murderers?” Dobbs was affronted. “Why do you call us murderers? Just because we’re
 going to murder Colonel Cathcart?”

 “Be quiet, damn you!” directed Yossarian. “Can’t you whisper?”

 “I am whispering. I—”

 “You’re still shouting.”

 “No, I’m not. I—”

 “Hey, shut up down there, will you?” patients all over the ward began hollering at
 Dobbs.

 “I’ll fight you all!” Dobbs screamed back at them, and stood up on a rickety wooden
 chair, waving the gun wildly. Yossarian caught his arm and yanked him down. Dobbs
 began sneezing again. “I have an allergy,” he apologized when he had finished, his
 nostrils running and his eyes streaming with tears.

 “That’s too bad. You’d make a great leader of men without it.”

 “Colonel Cathcart’s the murderer,” Dobbs complained hoarsely when he had shoved away
 a soiled, crumpled khaki handkerchief. “Colonel Cathcart’s the one who’s going to
 murder us all if we don’t do something to stop him.”

 “Maybe he won’t raise the missions any more. Maybe sixty is as high as he’ll go.”

 “He always raises the missions. You know that better than I do.” Dobbs swallowed and
 bent his intense face very close to Yossarian’s, the muscles in his bronze, rocklike
 jaw bunching up into quivering knots. “Just say it’s okay and I’ll do the whole thing
 tomorrow morning. Do you understand what I’m telling you? I’m whispering now, ain’t
 I?”

 Yossarian tore his eyes away from the gaze of burning entreaty Dobbs had fastened
 on him. “Why the goddam hell don’t you just go out and do it?” he protested. “Why
 don’t you stop talking to me about it and do it alone?”

 “I’m afraid to do it alone. I’m afraid to do anything alone.”

 “Then leave me out of it. I’d have to be crazy to get mixed up in something like this
 now. I’ve got a million-dollar leg wound here. They’re going to send me home.”

 “Are you crazy?” Dobbs exclaimed in disbelief. “All you’ve got there is a scratch.
 He’ll have you back flying combat missions the day you come out, Purple Heart and
 all.”

 “Then I really will kill him,” Yossarian vowed. “I’ll come looking for you and we’ll
 do it together.”

 “Then let’s do it tomorrow while we’ve still got the chance,” Dobbs pleaded. “The
 chaplain says he’s volunteered the group for Avignon again. I may be killed before
 you get out. Look how these hands of mine shake. I can’t fly a plane. I’m not good
 enough.”

 Yossarian was afraid to say yes. “I want to wait and see what happens first.”

 “The trouble with you is that you just won’t do anything,” Dobbs complained in a thick,
 infuriated voice.

 “I’m doing everything I possibly can,” the chaplain explained softly to Yossarian
 after Dobbs had departed. “I even went to the medical tent to speak to Doc Daneeka
 about helping you.”

 “Yes, I can see.” Yossarian suppressed a smile. “What happened?”

 “They painted my gums purple,” the chaplain replied sheepishly.

 “They painted his toes purple, too,” Nately added in outrage. “And then they gave
 him a laxative.”

 “But I went back again this morning to see him.”

 “And they painted his gums purple again,” said Nately.

 “But I did get to speak to him,” the chaplain argued in a plaintive tone of self-justification.
 “Doctor Daneeka seems like such an unhappy man. He suspects that someone is plotting
 to transfer him to the Pacific Ocean. All this time he’s been thinking of coming to
 me for help. When I told him I needed his help, he wondered if there wasn’t a chaplain I couldn’t go see.” The chaplain waited in patient dejection when Yossarian and Dunbar
 both broke into laughter. “I used to think it was immoral to be unhappy,” he continued, as though
 keening aloud in solitude. “Now I don’t know what to think any more. I’d like to make
 the subject of immorality the basis of my sermon this Sunday, but I’m not sure I ought
 to give any sermon at all with these purple gums. Colonel Korn was very displeased
 with them.”

 “Chaplain, why don’t you come into the hospital with us for a while and take it easy?”
 Yossarian invited. “You could be very comfortable here.”

 The brash iniquity of the proposal tempted and amused the chaplain for a second or
 two. “No, I don’t think so,” he decided reluctantly. “I want to arrange for a trip
 to the mainland to see a mail clerk named Wintergreen. Doctor Daneeka told me he could
 help.”

 “Wintergreen is probably the most influential man in the whole theater of operations.
 He’s not only a mail clerk, but he has access to a mimeograph machine. But he won’t
 help anybody. That’s one of the reasons he’ll go far.”

 “I’d like to speak to him anyway. There must be somebody who will help you.”

 “Do it for Dunbar, Chaplain,” Yossarian corrected with a superior air. “I’ve got this
 million-dollar leg wound that will take me out of combat. If that doesn’t do it, there’s
 a psychiatrist who thinks I’m not good enough to be in the Army.”

 “I’m the one who isn’t good enough to be in the Army,” Dunbar whined jealously. “It
 was my dream.”

 “It’s not the dream, Dunbar,” Yossarian explained. “He likes your dream. It’s my personality.
 He thinks it’s split.”

 “It’s split right down the middle,” said Major Sanderson, who had laced his lumpy
 GI shoes for the occasion and had slicked his charcoal-dull hair down with some stiffening
 and redolent tonic. He smiled ostentatiously to show himself reasonable and nice.
 “I’m not saying that to be cruel and insulting,” he continued with cruel and insulting
 delight. “I’m not saying it because I hate you and want revenge. I’m not saying it
 because you rejected me and hurt my feelings terribly. No, I’m a man of medicine and
 I’m being coldly objective. I have very bad news for you. Are you man enough to take
 it?”

 “God, no!” screamed Yossarian. “I’ll go right to pieces.”

 Major Sanderson flew instantly into a rage. “Can’t you even do one thing right?” he
 pleaded, turning beet-red with vexation and crashing the sides of both fists down
 upon his desk together. “The trouble with you is that you think you’re too good for
 all the conventions of society. You probably think you’re too good for me too, just
 because I arrived at puberty late. Well, do you know what you are? You’re a frustrated,
 unhappy, disillusioned, undisciplined, maladjusted young man!” Major Sanderson’s disposition
 seemed to mellow as he reeled off the uncomplimentary adjectives.

 “Yes, sir,” Yossarian agreed carefully. “I guess you’re right.”

 “Of course I’m right. You’re immature. You’ve been unable to adjust to the idea of
 war.”

 “Yes, sir.”

 “You have a morbid aversion to dying. You probably resent the fact that you’re at
 war and might get your head blown off any second.”

 “I more than resent it, sir. I’m absolutely incensed.”

 “You have deep-seated survival anxieties. And you don’t like bigots, bullies, snobs
 or hypocrites. Subconsciously there are many people you hate.”

 “Consciously, sir, consciously,” Yossarian corrected in an effort to help. “I hate
 them consciously.”

 “You’re antagonistic to the idea of being robbed, exploited, degraded, humiliated
 or deceived. Misery depresses you. Ignorance depresses you. Persecution depresses
 you. Violence depresses you. Slums depress you. Greed depresses you. Crime depresses
 you. Corruption depresses you. You know, it wouldn’t surprise me if you’re a manic-depressive!”

 “Yes, sir. Perhaps I am.”

 “Don’t try to deny it.”

 “I’m not denying it, sir,” said Yossarian, pleased with the miraculous rapport that
 finally existed between them. “I agree with all you’ve said.”

 “Then you admit you’re crazy, do you?”

 “Crazy?” Yossarian was shocked. “What are you talking about? Why am I crazy? You’re
 the one who’s crazy!”

 Major Sanderson turned red with indignation again and crashed both fists down upon
 his thighs. “Calling me crazy,” he shouted in a sputtering rage, “is a typically sadistic
 and vindictive paranoiac reaction! You really are crazy!”

 “Then why don’t you send me home?”

 “And I’m going to send you home!”

 “They’re going to send me home!” Yossarian announced jubilantly as he hobbled back
 into the ward.

 “Me too!” A. Fortiori rejoiced. “They just came to my ward and told me.”

 “What about me?” Dunbar demanded petulantly of the doctors.

 “You?” they replied with asperity. “You’re going with Yossarian. Right back into combat!”

 And back into combat they both went. Yossarian was enraged when the ambulance returned
 him to the squadron, and he went limping for justice to Doc Daneeka, who glared at
 him glumly with misery and disdain.

 “You!” Doc Daneeka exclaimed mournfully with accusing disgust, the egg-shaped pouches
 under both eyes firm and censorious. “All you ever think of is yourself. Go take a
 look at the bomb line if you want to see what’s been happening since you went to the
 hospital.”

 Yossarian was startled. “Are we losing?”

 “Losing?” Doc Daneeka cried. “The whole military situation has been going to hell
 ever since we captured Paris. I knew it would happen.” He paused, his sulking ire
 turning to melancholy, and frowned irritably as though it were all Yossarian’s fault.
 “American troops are pushing into German soil. The Russians have captured back all
 of Romania. Only yesterday the Greeks in the Eighth Army captured Rimini. The Germans
 are on the defensive everywhere!” Doc Daneeka paused again and fortified himself with
 a huge breath for a piercing ejaculation of grief. “There’s no more Luftwaffe left!”
 he wailed. He seemed ready to burst into tears. “The whole Gothic line is in danger
 of collapsing!”

 “So?” asked Yossarian. “What’s wrong?”

 “What’s wrong?” Doc Daneeka cried. “If something doesn’t happen soon, Germany may
 surrender. And then we’ll all be sent to the Pacific!”

 Yossarian gawked at Doc Daneeka in grotesque dismay. “Are you crazy? Do you know what
 you’re saying?”

 “Yeah, it’s easy for you to laugh,” Doc Daneeka sneered.

 “Who the hell is laughing?”

 “At least you’ve got a chance. You’re in combat and might get killed. But what about
 me? I’ve got nothing to hope for.”

 “You’re out of your goddam head!” Yossarian shouted at him emphatically, seizing him
 by the shirt front. “Do you know that? Now keep your stupid mouth shut and listen
 to me.”

 Doc Daneeka wrenched himself away. “Don’t you dare talk to me like that. I’m a licensed
 physician.”

 “Then keep your stupid licensed physician’s mouth shut and listen to what they told
 me up at the hospital. I’m crazy. Did you know that?”

 “So?”

 “Really crazy.”

 “So?”

 “I’m nuts. Cuckoo. Don’t you understand? I’m off my rocker. They sent someone else
 home in my place by mistake. They’ve got a licensed psychiatrist up at the hospital
 who examined me, and that was his verdict. I’m really insane.”

 “So?”

 “So?” Yossarian was puzzled by Doc Daneeka’s inability to comprehend. “Don’t you see
 what that means? Now you can take me off combat duty and send me home. They’re not
 going to send a crazy man out to be killed, are they?”

 “Who else will go?”

 • • 28 • •

Dobbs

 McWatt went, and McWatt was not crazy. And so did Yossarian, still walking with a
 limp, and when Yossarian had gone two more times and then found himself menaced by
 the rumor of another mission to Bologna, he limped determinedly into Dobbs’s tent
 early one warm afternoon, put a finger to his mouth and said, “Shush!”

 “What are you shushing him for?” asked Kid Sampson, peeling a tangerine with his front
 teeth as he perused the dog-eared pages of a comic book. “He isn’t even saying anything.”

 “Screw,” said Yossarian to Kid Sampson, jerking his thumb back over his shoulder toward
 the entrance of the tent.

 Kid Sampson cocked his blond eyebrows discerningly and rose to cooperate. He whistled
 upward four times into his drooping yellow mustache and spurted away into the hills
 on the dented old green motorcycle he had purchased secondhand months before. Yossarian
 waited until the last faint bark of the motor had died away in the distance. Things
 inside the tent did not seem quite normal. The place was too neat. Dobbs was watching
 him curiously, smoking a fat cigar. Now that Yossarian had made up his mind to be
 brave, he was deathly afraid.

 “All right,” he said. “Let’s kill Colonel Cathcart. We’ll do it together.”

 Dobbs sprang forward off his cot with a look of wildest terror. “Shush!” he roared.
 “Kill Colonel Cathcart? What are you talking about?”

 “Be quiet, damn it,” Yossarian snarled. “The whole island will hear. Have you still
 got that gun?”

 “Are you crazy or something?” shouted Dobbs. “Why should I want to kill Colonel Cathcart?”

 “Why?” Yossarian stared at Dobbs with an incredulous scowl. “Why? It was your idea, wasn’t it? Didn’t you come to the hospital and ask me to do it?”

 Dobbs smiled slowly. “But that was when I had only fifty-eight missions,” he explained,
 puffing on his cigar luxuriously. “I’m all packed now and I’m waiting to go home.
 I’ve finished my sixty missions.”

 “So what?” Yossarian replied. “He’s only going to raise them again.”

 “Maybe this time he won’t.”

 “He always raises them. What the hell’s the matter with you, Dobbs? Ask Hungry Joe
 how many times he’s packed his bags.”

 “I’ve got to wait and see what happens,” Dobbs maintained stubbornly. “I’d have to
 be crazy to get mixed up in something like this now that I’m out of combat.” He flicked
 the ash from his cigar. “No, my advice to you,” he remarked, “is that you fly your
 sixty missions like the rest of us and then see what happens.”

 Yossarian resisted the impulse to spit squarely in his eye. “I may not live through
 sixty,” he wheedled in a flat, pessimistic voice. “There’s a rumor around that he
 volunteered the group for Bologna again.”

 “It’s only a rumor,” Dobbs pointed out with a self-important air. “You mustn’t believe
 every rumor you hear.”

 “Will you stop giving me advice?”

 “Why don’t you speak to Orr?” Dobbs advised. “Orr got knocked down into the water
 again last week on that second mission to Avignon. Maybe he’s unhappy enough to kill
 him.”

 “Orr hasn’t got brains enough to be unhappy.”

 Orr had been knocked down into the water again while Yossarian was still in the hospital
 and had eased his crippled airplane down gently into the glassy blue swells off Marseilles
 with such flawless skill that not one member of the six-man crew suffered the slightest
 bruise. The escape hatches in the front and rear sections flew open while the sea
 was still foaming white and green around the plane, and the men scrambled out as speedily
 as they could in their flaccid orange Mae West life jackets that failed to inflate
 and dangled limp and useless around their necks and waists. The life jackets failed
 to inflate because Milo had removed the twin carbon-dioxide cylinders from the inflating
 chambers to make the strawberry and crushed-pineapple ice-cream sodas he served in
 the officers’ mess hall and had replaced them with mimeographed notes that read: “What’s
 good for M & M Enterprises is good for the country.” Orr popped out of the sinking
 airplane last.

 “You should have seen him!” Sergeant Knight roared with laughter as he related the
 episode to Yossarian. “It was the funniest goddam thing you ever saw. None of the
 Mae Wests would work because Milo had stolen the carbon dioxide to make those ice-cream
 sodas you bastards have been getting in the officers’ mess. But that wasn’t too bad,
 as it turned out. Only one of us couldn’t swim, and we lifted that guy up into the
 raft after Orr had worked it over by its rope right up against the fuselage while
 we were all still standing on the plane. That little crackpot sure has a knack for
 things like that. Then the other raft came loose and drifted away, so that all six
 of us wound up sitting in one with our elbows and legs pressed so close against each other you almost couldn’t move without
 knocking the guy next to you out of the raft into the water. The plane went down about
 three seconds after we left it and we were out there all alone, and right after that
 we began unscrewing the caps on our Mae Wests to see what the hell had gone wrong
 and found these goddam notes from Milo telling us that what was good for him was good
 enough for the rest of us. That bastard! Jesus, did we curse him, all except that
 buddy of yours Orr, who just kept grinning as though for all he cared what was good
 for Milo might be good enough for the rest of us.

 “I swear, you should have seen him sitting up there on the rim of the raft like the
 captain of a ship while the rest of us just watched him and waited for him to tell
 us what to do. He kept slapping his hands on his legs every few seconds as though
 he had the shakes and saying ‘All right now, all right,’ and giggling like a crazy
 little freak, then saying ‘All right now, all right’ again and giggling like a crazy
 little freak some more. It was like watching some kind of a moron. Watching him was
 all that kept us from going to pieces altogether during the first few minutes, what
 with each wave washing over us into the raft or dumping a few of us back into the
 water so that we had to climb back in again before the next wave came along and washed
 us right back out. It was sure funny. We just kept falling out and climbing back in.
 We had the guy who couldn’t swim stretched out in the middle of the raft on the floor,
 but even there he almost drowned, because the water inside the raft was deep enough
 to keep splashing in his face. Oh, boy!

 “Then Orr began opening up compartments in the raft, and the fun really began. First
 he found a box of chocolate bars and he passed those around, so we sat there eating
 salty wet chocolate bars while the waves kept knocking us out of the raft into the
 water. Next he found some bouillon cubes and aluminum cups and made us some soup.
 Then he found some tea. Sure, he made it! Can’t you see him serving us tea as we sat
 there soaking wet in water up to our ass? Now I was falling out of the raft because
 I was laughing so much. We were all laughing. And he was dead serious, except for
 that goofy giggle of his and that crazy grin. What a jerk! Whatever he found he used.
 He found some shark repellent and he sprinkled it right into the water. He found some
 marker dye and he threw it into the water. The next thing he finds is a fishing line
 and dried bait, and his face lights up as though the Air-Sea Rescue launch had just
 sped up to save us before we died of exposure or before the Germans sent a boat out
 from Spezia to take us prisoner or machine-gun us. In no time at all, Orr had that
 fishing line out into the water, trolling away as happy as a lark. ‘Lieutenant, what
 do you expect to catch?’ I asked him. ‘Cod,’ he told me. And he meant it. And it’s
 a good thing he didn’t catch any, because he would have eaten that codfish raw if
 he had caught any, and would have made us eat it, too, because he had found this little book that said it was all right to
 eat codfish raw.

 “The next thing he found was this little blue oar about the size of a Dixiecup spoon,
 and, sure enough, he began rowing with it, trying to move all nine hundred pounds
 of us with that little stick. Can you imagine? After that he found a small magnetic
 compass and a big waterproof map, and he spread the map open on his knees and set
 the compass on top of it. And that’s how he spent the time until the launch picked
 us about thirty minutes later, sitting there with that baited fishing line out behind
 him, with the compass in his lap and the map spread out on his knees, and paddling
 away as hard as he could with that dinky blue oar as though he was speeding to Majorca.
 Jesus!”

 Sergeant Knight knew all about Majorca, and so did Orr, because Yossarian had told
 them often of such sanctuaries as Spain, Switzerland and Sweden where American fliers
 could be interned for the duration of the war under conditions of utmost ease and
 luxury merely by flying there. Yossarian was the squadron’s leading authority on internment
 and had already begun plotting an emergency heading into Switzerland on every mission
 he flew into northernmost Italy. He would certainly have preferred Sweden, where the
 level of intelligence was high and where he could swim nude with beautiful girls with
 low, demurring voices and sire whole happy, undisciplined tribes of illegitimate Yossarians
 that the state would assist through parturition and launch into life without stigma;
 but Sweden was out of reach, too far away, and Yossarian waited for the piece of flak
 that would knock out one engine over the Italian Alps and provide him with the excuse
 for heading for Switzerland. He would not even tell his pilot he was guiding him there.
 Yossarian often thought of scheming with some pilot he trusted to fake a crippled
 engine and then destroy the evidence of deception with a belly landing, but the only
 pilot he really trusted was McWatt, who was happiest where he was and still got a
 big boot out of buzzing his plane over Yossarian’s tent or roaring in so low over
 the bathers at the beach that the fierce wind from his propellers slashed dark furrows
 in the water and whipped sheets of spray flapping back for seconds afterward.

 Dobbs and Hungry Joe were out of the question, and so was Orr, who was tinkering with
 the valve of the stove again when Yossarian limped despondently back into the tent
 after Dobbs had turned him down. The stove Orr was manufacturing out of an inverted
 metal drum stood in the middle of the smooth cement floor he had constructed. He was
 working sedulously on both knees. Yossarian tried paying no attention to him and limped
 wearily to his cot and sat down with a labored, drawn-out grunt. Prickles of perspiration
 were turning chilly on his forehead. Dobbs had depressed him. Doc Daneeka depressed
 him. An ominous vision of doom depressed him when he looked at Orr. He began ticking with a variety of internal tremors. Nerves twitched, and the
 vein in one wrist began palpitating.

 Orr studied Yossarian over his shoulder, his moist lips drawn back around convex rows
 of large buck teeth. Reaching sideways, he dug a bottle of warm beer out of his foot
 locker, and he handed it to Yossarian after prying off the cap. Neither said a word.
 Yossarian sipped the bubbles off the top and tilted his head back. Orr watched him
 cunningly with a noiseless grin. Yossarian eyed Orr guardedly. Orr snickered with
 a slight, mucid sibilance and turned back to his work, squatting. Yossarian grew tense.

 “Don’t start,” he begged in a threatening voice, both hands tightening around his
 beer bottle. “Don’t start working on your stove.”

 Orr cackled quietly. “I’m almost finished.”

 “No, you’re not. You’re about to begin.”

 “Here’s the valve. See? It’s almost all together.”

 “And you’re about to take it apart. I know what you’re doing, you bastard. I’ve seen
 you do it three hundred times.”

 Orr shivered with glee. “I want to get the leak in this gasoline line out,” he explained.
 “I’ve got it down now to where it’s only an ooze.”

 “I can’t watch you,” Yossarian confessed tonelessly. “If you want to work with something
 big, that’s okay. But that valve is filled with tiny parts, and I just haven’t got
 the patience right now to watch you working so hard over things that are so goddam
 small and unimportant.”

 “Just because they’re small doesn’t mean they’re unimportant.”

 “I don’t care.”

 “Once more?”

 “When I’m not around. You’re a happy imbecile and you don’t know what it means to
 feel the way I do. Things happen to me when you work over small things that I can’t
 even begin to explain. I find out that I can’t stand you. I start to hate you, and
 I’m soon thinking seriously about busting this bottle down on your head or stabbing
 you in the neck with that hunting knife there. Do you understand?”

 Orr nodded very intelligently. “I won’t take the valve apart now,” he said, and began
 taking it apart, working with slow, tireless, interminable precision, his rustic,
 ungainly face bent very close to the floor, picking painstakingly at the minute mechanism
 in his fingers with such limitless, plodding concentration that he seemed scarcely
 to be thinking of it at all.

 Yossarian cursed him silently and made up his mind to ignore him. “What the hell’s
 your hurry with that stove, anyway?” he barked out a moment later in spite of himself.
 “It’s still hot out. We’re probably going swimming later. What are you worried about
 the cold for?”

 “The days are getting shorter,” Orr observed philosophically. “I’d like to get this all finished for you while there’s still time. You’ll have the best stove
 in the squadron when I’m through. It will burn all night with this feed control I’m
 fixing, and these metal plates will radiate the heat all over the tent. If you leave
 a helmet full of water on this thing when you go to sleep, you’ll have warm water
 to wash with all ready for you when you wake up. Won’t that be nice? If you want to
 cook eggs or soup, all you’ll have to do is set the pot down here and turn the fire
 up.”

 “What do you mean, me?” Yossarian wanted to know. “Where are you going to be?”

 Orr’s stunted torso shook suddenly with a muffled spasm of amusement. “I don’t know,”
 he exclaimed, and a weird, wavering giggle gushed out suddenly through chattering
 buck teeth like an exploding jet of emotion. He was still laughing when he continued,
 and his voice was clogged with saliva. “If they keep on shooting me down this way,
 I don’t know where I’m going to be.”

 Yossarian was moved. “Why don’t you try to stop flying, Orr? You’ve got an excuse.”

 “I’ve only got eighteen missions.”

 “But you’ve been shot down on almost every one. You’re either ditching or crash-landing
 every time you go up.”

 “Oh, I don’t mind flying missions. I guess they’re lots of fun. You ought to try flying
 a few with me when you’re not flying lead. Just for laughs. Tee-hee.” Orr gazed up
 at Yossarian through the corners of his eyes with a look of pointed mirth.

 Yossarian avoided his stare. “They’ve got me flying lead again.”

 “When you’re not flying lead. If you had my brains, do you know what you’d do? You’d
 go right to Piltchard and Wren and tell them you want to fly with me.”

 “And get shot down with you every time you go up? What’s the fun in that?”

 “That’s just why you ought to do it,” Orr insisted. “I guess I’m just about the best
 pilot around now when it comes to ditching or making crash landings. It would be good
 practice for you.”

 “Good practice for what?”

 “Good practice in case you ever have to ditch or make a crash landing. Tee-hee-hee.”

 “Have you got another bottle of beer for me?” Yossarian asked morosely.

 “Do you want to bust it down on my head?”

 This time Yossarian did laugh. “Like that whore in that apartment in Rome?”

 Orr sniggered lewdly, his bulging crab apple cheeks blowing outward with pleasure.
 “Do you really want to know why she was hitting me over the head with her shoe?” he
 teased.

 “I do know,” Yossarian teased back. “Nately’s whore told me.”

 Orr grinned like a gargoyle. “No she didn’t.”

 Yossarian felt sorry for Orr. Orr was so small and ugly. Who would protect him if
 he lived? Who would protect a warmhearted, simple-minded gnome like Orr from rowdies
 and cliques and from expert athletes like Appleby who had flies in their eyes and
 would walk right over him with swaggering conceit and self-assurance every chance
 they got? Yossarian worried frequently about Orr. Who would shield him against animosity
 and deceit, against people with ambition and the embittered snobbery of the big shot’s
 wife, against the squalid, corrupting indignities of the profit motive and the friendly
 neighborhood butcher with inferior meat? Orr was a happy and unsuspecting simpleton
 with a thick mass of wavy polychromatic hair parted down the center. He would be mere
 child’s play for them. They would take his money, screw his wife and show no kindness
 to his children. Yossarian felt a flood of compassion sweep over him.

 Orr was an eccentric midget, a freakish, likable dwarf with a smutty mind and a thousand
 valuable skills that would keep him in a low income group all his life. He could use
 a soldering iron and hammer two boards together so that the wood did not split and
 the nails did not bend. He could drill holes. He had built a good deal more in the
 tent while Yossarian was away in the hospital. He had filed or chiseled a perfect
 channel in the cement so that the slender gasoline line was flush with the floor as
 it ran to the stove from the tank he had built outside on an elevated platform. He
 had constructed andirons for the fireplace out of excess bomb parts and had filled
 them with stout silver logs, and he had framed with stained wood the photographs of
 girls with big breasts he had torn out of cheesecake magazines and hung over the mantelpiece.
 Orr could open a can of paint. He could mix paint, thin paint, remove paint. He could
 chop wood and measure things with a ruler. He knew how to build fires. He could dig
 holes, and he had a real gift for bringing water for them both in cans and canteens
 from the tanks near the mess hall. He could engross himself in an inconsequential
 task for hours without growing restless or bored, as oblivious to fatigue as the stump
 of a tree, and almost as taciturn. He had an uncanny knowledge of wildlife and was
 not afraid of dogs or cats or beetles or moths, or of foods like scrod or tripe.

 Yossarian sighed drearily and began brooding about the rumored mission to Bologna.
 The valve Orr was dismantling was about the size of a thumb and contained thirty-seven
 separate parts, excluding the casing, many of them so minute that Orr was required
 to pinch them tightly between the tips of his fingernails as he placed them carefully
 on the floor in orderly, catalogued rows, never quickening his movements or slowing
 them down, never tiring, never pausing in his relentless, methodical, monotonous procedure
 unless it was to leer at Yossarian with maniacal mischief. Yossarian tried not to
 watch him. He counted the parts and thought he would go clear out of his mind. He turned
 away, shutting his eyes, but that was even worse, for now he had only the sounds,
 the tiny, maddening, indefatigable, distinct clicks and rustles of hands and weightless
 parts. Orr was breathing rhythmically with a noise that was stertorous and repulsive.
 Yossarian clenched his fists and looked at the long bone-handled hunting knife hanging
 in a holster over the cot of the dead man in the tent. As soon as he thought of stabbing
 Orr, his tension eased. The idea of murdering Orr was so ridiculous that he began
 to consider it seriously with queer whimsy and fascination. He searched the nape of
 Orr’s neck for the probable site of the medulla oblongata. Just the daintiest stick
 there would kill him and solve so many serious, agonizing problems for them both.

 “Does it hurt?” Orr asked at precisely that moment, as though by protective instinct.

 Yossarian eyed him closely. “Does what hurt?”

 “Your leg,” said Orr with a strange, mysterious laugh. “You still limp a little.”

 “It’s just a habit, I guess,” said Yossarian, breathing again with relief. “I’ll probably
 get over it soon.”

 Orr rolled over sideways to the floor and came up on one knee, facing toward Yossarian.
 “Do you remember,” he drawled reflectively, with an air of labored recollection, “that
 girl who was hitting me on the head that day in Rome?” He chuckled at Yossarian’s
 involuntary exclamation of tricked annoyance. “I’ll make a deal with you about that
 girl. I’ll tell you why that girl was hitting me on the head with her shoe that day
 if you answer one question.”

 “What’s the question?”

 “Did you ever screw Nately’s girl?”

 Yossarian laughed with surprise. “Me? No. Now tell me why that girl hit you with her
 shoe.”

 “That wasn’t the question,” Orr informed him with victorious delight. “That was just
 conversation. She acts like you screwed her.”

 “Well, I didn’t. How does she act?”

 “She acts like she don’t like you.”

 “She doesn’t like anyone.”

 “She likes Captain Black,” Orr reminded.

 “That’s because he treats her like dirt. Anyone can get a girl that way.”

 “She wears a slave bracelet on her leg with his name on it.”

 “He makes her wear it to needle Nately.”

 “She even gives him some of the money she gets from Nately.”

 “Listen, what do you want from me?”

 “Did you ever screw my girl?”

 “Your girl? Who the hell is your girl?”

 “The one who hit me over the head with her shoe.”

 “I’ve been with her a couple of times,” Yossarian admitted. “Since when is she your
 girl? What are you getting at?”

 “She don’t like you, either.”

 “What the hell do I care if she likes me or not? She likes me as much as she likes
 you.”

 “Did she ever hit you over the head with her shoe?”

 “Orr, I’m tired. Why don’t you leave me alone?”

 “Tee-hee-hee. How about that skinny countess in Rome and her skinny daughter-in-law?”
 Orr persisted impishly with increasing zest. “Did you ever screw them?”

 “Oh, how I wish I could,” sighed Yossarian honestly, imagining, at the mere question,
 the prurient, used, decaying feel in his petting hands of their teeny, pulpy buttocks
 and breasts.

 “They don’t like you either,” commented Orr. “They like Aarfy, and they like Nately,
 but they don’t like you. Women just don’t seem to like you. I think they think you’re
 a bad influence.”

 “Women are crazy,” Yossarian answered, and waited grimly for what he knew was coming
 next.

 “How about that other girl of yours?” Orr asked with a pretense of pensive curiosity.
 “The fat one? The bald one? You know, that fat bald one in Sicily with the turban
 who kept sweating over us all night long? Is she crazy too?”

 “Didn’t she like me either?”

 “How could you do it to a girl with no hair?”

 “How was I supposed to know she had no hair?”

 “I knew it,” Orr bragged. “I knew it all the time.”

 “You knew she was bald?” Yossarian exclaimed in wonder.

 “No, I knew this valve wouldn’t work if I left a part out,” Orr answered, glowing
 with cranberry-red elation because he had just duped Yossarian again. “Will you please
 hand me that small composition gasket that rolled over there? It’s right near your
 foot.”

 “No it isn’t.”

 “Right here,” said Orr, and took hold of something invisible with the tips of his
 fingernails and held it up for Yossarian to see. “Now I’ll have to start all over
 again.”

 “I’ll kill you if you do. I’ll murder you on the spot.”

 “Why don’t you ever fly with me?” Orr asked suddenly, and looked straight into Yossarian’s
 face for the first time. “There, that’s the question I want you to answer. Why don’t
 you ever fly with me?”

 Yossarian turned away with intense shame and embarrassment. “I told you why. They’ve
 got me flying lead bombardier most of the time.”

 “That’s not why,” Orr said, shaking his head. “You went to Piltchard and Wren after
 the first Avignon mission and told them you didn’t ever want to fly with me. That’s
 why, isn’t it?”

 Yossarian felt his skin turn hot. “No, I didn’t,” he lied.

 “Yes you did,” Orr insisted equably. “You asked them not to assign you to any plane
 piloted by me, Dobbs or Huple because you didn’t have confidence in us at the controls.
 And Piltchard and Wren said they couldn’t make an exception of you because it wouldn’t
 be fair to the men who did have to fly with us.”

 “So?” said Yossarian. “It didn’t make any difference then, did it?”

 “But they’ve never made you fly with me.” Orr, working on both knees again, was addressing
 Yossarian without bitterness or reproach, but with injured humility, which was infinitely
 more painful to observe, although he was still grinning and snickering, as though
 the situation were comic. “You really ought to fly with me, you know. I’m a pretty
 good pilot, and I’d take care of you. I may get knocked down a lot, but that’s not
 my fault, and nobody’s ever been hurt in my plane. Yes, sir—if you had any brains,
 you know what you’d do? You’d go right to Piltchard and Wren and tell them you want
 to fly all your missions with me.”

 Yossarian leaned forward and peered closely into Orr’s inscrutable mask of contradictory
 emotions. “Are you trying to tell me something?”

 “Tee-hee-hee-hee,” Orr responded. “I’m trying to tell you why that big girl with the
 shoe was hitting me on the head that day. But you just won’t let me.”

 “Tell me.”

 “Will you fly with me?”

 Yossarian laughed and shook his head. “You’ll only get knocked down into the water
 again.”

 Orr did get knocked down into the water again when the rumored mission to Bologna
 was flown, and he landed his single-engine plane with a smashing jar on the choppy,
 wind-swept waves tossing and falling below the warlike black thunderclouds mobilizing
 overhead. He was late getting out of the plane and ended up alone in a raft that began
 drifting away from the men in the other raft and was out of sight by the time the
 Air-Sea Rescue launch came plowing up through the wind and splattering raindrops to
 take them aboard. Night was already falling by the time they were returned to the
 squadron. There was no word of Orr.

 “Don’t worry,” reassured Kid Sampson, still wrapped in the heavy blankets and raincoat
 in which he had been swaddled on the boat by his rescuers. “He’s probably been picked
 up already if he didn’t drown in that storm. It didn’t last long. I bet he’ll show
 up any minute.”

 Yossarian walked back to his tent to wait for Orr to show up any minute and lit a fire to make things warm for him. The stove worked perfectly, with a strong,
 robust blaze that could be raised or lowered by turning the tap Orr had finally finished
 repairing. A light rain was falling, drumming softly on the tent, the trees, the ground.
 Yossarian cooked a can of hot soup to have ready for Orr and ate it all himself as
 the time passed. He hard-boiled some eggs for Orr and ate those too. Then he ate a
 whole tin of Cheddar cheese from a package of K rations.

 Each time he caught himself worrying he made himself remember that Orr could do everything
 and broke into silent laughter at the picture of Orr in the raft as Sergeant Knight
 had described him, bent forward with a busy, preoccupied smile over the map and compass
 in his lap, stuffing one soaking-wet chocolate bar after another into his grinning,
 tittering mouth as he paddled away dutifully through the lightning, thunder and rain
 with the bright-blue useless toy oar, the fishing line with dried bait trailing out
 behind him. Yossarian really had no doubt about Orr’s ability to survive. If fish
 could be caught with that silly fishing line, Orr would catch them, and if it was
 codfish he was after, then Orr would catch a codfish, even though no codfish had ever
 been caught in those waters before. Yossarian put another can of soup up to cook and
 ate that too when it was hot. Every time a car door slammed, he broke into a hopeful
 smile and turned expectantly toward the entrance, listening for footsteps. He knew
 that any moment Orr would come walking into the tent with big, glistening, rain-soaked
 eyes, cheeks and buck teeth, looking ludicrously like a jolly New England oysterman
 in a yellow oilskin rain hat and slicker numerous sizes too large for him and holding
 up proudly for Yossarian’s amusement a great dead codfish he had caught. But he didn’t.

 • • 29 • •

Peckem

 There was no word about Orr the next day, and Sergeant Whitcomb, with commendable
 dispatch and considerable hope, dropped a reminder in his tickler file to send a form
 letter over Colonel Cathcart’s signature to Orr’s next of kin when nine more days
 had elapsed. There was word from General Peckem’s headquarters, though, and Yossarian
 was drawn to the crowd of officers and enlisted men in shorts and bathing trunks buzzing
 in grumpy confusion around the bulletin board just outside the orderly room.

 “What’s so different about this Sunday, I want to know?” Hungry Joe was demanding vociferously of Chief White Halfoat.
 “Why won’t we have a parade this Sunday when we don’t have a parade every Sunday? Huh?”

 Yossarian worked his way through to the front and let out a long, agonized groan when
 he read the terse announcement there:

 Due to circumstances beyond my control, there will be no big parade this Sunday afternoon.

 COLONEL SCHEISSKOPF

 Dobbs was right. They were indeed sending everyone overseas, even Lieutenant Scheisskopf,
 who had resisted the move with all the vigor and wisdom at his command and who reported
 for duty at General Peckem’s office in a mood of grave discontent.

 General Peckem welcomed Colonel Scheisskopf with effusive charm and said he was delighted
 to have him. An additional colonel on his staff meant that he could now begin agitating
 for two additional majors, four additional captains, sixteen additional lieutenants
 and untold quantities of additional enlisted men, typewriters, desks, filing cabinets,
 automobiles and other substantial equipment and supplies that would contribute to
 the prestige of his position and increase his striking power in the war he had declared
 against General Dreedle. He now had two full colonels; General Dreedle had only five,
 and four of those were combat commanders. With almost no intriguing at all, General
 Peckem had executed a maneuver that would eventually double his strength. And General Dreedle was getting drunk more often. The future looked
 wonderful, and General Peckem contemplated his bright new colonel enchantedly with
 an effulgent smile.

 In all matters of consequence, General P. P. Peckem was, as he always remarked when
 he was about to criticize the work of some close associate publicly, a realist. He
 was a handsome, pink-skinned man of fifty-three. His manner was always casual and
 relaxed, and his uniforms were custom-made. He had silver-gray hair, slightly myopic
 eyes and thin, overhanging, sensual lips. He was a perceptive, graceful, sophisticated
 man who was sensitive to everyone’s weaknesses but his own and found everyone absurd
 but himself. General Peckem laid great, fastidious stress on small matters of taste
 and style. He was always augmenting things. Approaching events were never coming, but always upcoming. It was not true that he wrote memorandums praising himself and recommending that his authority be enhanced to include all combat operations; he wrote memoranda. And the prose in the memoranda of other officers was always turgid, stilted, or ambiguous. The errors of others were inevitably deplorable. Regulations were stringent, and his data never was obtained from a reliable source, but always were obtained. General Peckem was frequently constrained. Things were often incumbent upon him, and he frequently acted with greatest reluctance. It never escaped his memory that neither black nor white was a color, and he never
 used verbal when he meant oral. He could quote glibly from Plato, Nietzsche, Montaigne, Theodore Roosevelt, the Marquis
 de Sade and Warren G. Harding. A virgin audience like Colonel Scheisskopf was grist
 for General Peckem’s mill, a stimulating opportunity to throw open his whole dazzling
 erudite treasure house of puns, wisecracks, slanders, homilies, anecdotes, proverbs,
 epigrams, apothegms, bon mots and other pungent sayings. He beamed urbanely as he
 began orienting Colonel Scheisskopf to his new surroundings.

 “My only fault,” he observed with practiced good humor, watching for the effect of
 his words, “is that I have no faults.”

 Colonel Scheisskopf didn’t laugh, and General Peckem was stunned. A heavy doubt crushed
 his enthusiasm. He had just opened with one of his most trusted paradoxes, and he
 was positively alarmed that not the slightest flicker of acknowledgment had moved
 across that impervious face, which began to remind him suddenly, in hue and texture,
 of an unused soap eraser. Perhaps Colonel Scheisskopf was tired, General Peckem granted
 to himself charitably; he had come a long way, and everything was unfamiliar. General
 Peckem’s attitude toward all the personnel in his command, officers and enlisted men,
 was marked by the same easy spirit of tolerance and permissiveness. He mentioned often
 that if the people who worked for him met him halfway, he would meet them more than
 halfway, with the result, as he always added with an astute chuckle, that there was never any meeting of the minds at all. General Peckem
 thought of himself as aesthetic and intellectual. When people disagreed with him,
 he urged them to be objective.

 And it was indeed an objective Peckem who gazed at Colonel Scheisskopf encouragingly
 and resumed his indoctrination with an attitude of magnanimous forgiveness. “You’ve
 come to us just in time, Scheisskopf. The summer offensive has petered out, thanks
 to the incompetent leadership with which we supply our troops, and I have a crying
 need for a tough, experienced, competent officer like you to help produce the memoranda
 upon which we rely so heavily to let people know how good we are and how much work
 we’re turning out. I hope you are a prolific writer.”

 “I don’t know anything about writing,” Colonel Scheisskopf retorted sullenly.

 “Well, don’t let that trouble you,” General Peckem continued with a careless flick
 of his wrist. “Just pass the work I assign you along to somebody else and trust to
 luck. We call that delegation of responsibility. Somewhere down near the lowest level
 of this coordinated organization I run are people who do get the work done when it
 reaches them, and everything manages to run along smoothly without too much effort
 on my part. I suppose that’s because I am a good executive. Nothing we do in this
 large department of ours is really very important, and there’s never any rush. On
 the other hand, it is important that we let people know we do a great deal of it.
 Let me know if you find yourself shorthanded. I’ve already put in a requisition for
 two majors, four captains and sixteen lieutenants to give you a hand. While none of
 the work we do is very important, it is important that we do a great deal of it. Don’t
 you agree?”

 “What about the parades?” Colonel Scheisskopf broke in.

 “What parades?” inquired General Peckem with a feeling that his polish just wasn’t
 getting across.

 “Won’t I be able to conduct parades every Sunday afternoon?” Colonel Scheisskopf demanded
 petulantly.

 “No. Of course not. What ever gave you that idea?”

 “But they said I could.”

 “Who said you could?”

 “The officers who sent me overseas. They told me I’d be able to march the men around
 in parades all I wanted to.”

 “They lied to you.”

 “That wasn’t fair, sir.”

 “I’m sorry, Scheisskopf. I’m willing to do everything I can to make you happy here,
 but parades are out of the question. We don’t have enough men in our own organization
 to make up much of a parade, and the combat units would rise up in open rebellion
 if we tried to make them march. I’m afraid you’ll just have to hold back awhile until
 we get control. Then you can do what you want with the men.”

 “What about my wife?” Colonel Scheisskopf demanded with disgruntled suspicion. “I’ll
 still be able to send for her, won’t I?”

 “Your wife? Why in the world should you want to?”

 “A husband and wife should be together.”

 “That’s out of the question also.”

 “But they said I could send for her!”

 “They lied to you again.”

 “They had no right to lie to me!” Colonel Scheisskopf protested, his eyes wetting
 with indignation.

 “Of course they had a right,” General Peckem snapped with cold and calculated severity,
 resolving right then and there to test the mettle of his new colonel under fire. “Don’t
 be such an ass, Scheisskopf. People have a right to do anything that’s not forbidden
 by law, and there’s no law against lying to you. Now, don’t ever waste my time with
 such sentimental platitudes again. Do you hear?”

 “Yes, sir,” murmured Colonel Scheisskopf.

 Colonel Scheisskopf wilted pathetically, and General Peckem blessed the fates that
 had sent him a weakling for a subordinate. A man of spunk would have been unthinkable.
 Having won, General Peckem relented. He did not enjoy humiliating his men. “If your
 wife were a Wac, I could probably have her transferred here. But that’s the most I
 can do.”

 “She has a friend who’s a Wac,” Colonel Scheisskopf offered hopefully.

 “I’m afraid that isn’t good enough. Have Mrs. Scheisskopf join the Wacs if she wants
 to, and I’ll bring her over here. But in the meantime, my dear Colonel, let’s get
 back to our little war, if we may. Here, briefly, is the military situation that confronts
 us.” General Peckem rose and moved toward a rotary rack of enormous colored maps.

 Colonel Scheisskopf blanched. “We’re not going into combat, are we?” he blurted out
 in horror.

 “Oh, no, of course not,” General Peckem assured him indulgently, with a companionable
 laugh. “Please give me some credit, won’t you? That’s why we’re still down here in Rome. Certainly, I’d like
 to be up in Florence, too, where I could keep in closer touch with ex-P.F.C. Wintergreen.
 But Florence is still a bit too near the actual fighting to suit me.” General Peckem
 lifted a wooden pointer and swept the rubber tip cheerfully across Italy from one
 coast to the other. “These, Scheisskopf, are the Germans. They’re dug into these mountains
 very solidly in the Gothic Line and won’t be pushed out till late next spring, although
 that isn’t going to stop those clods we have in charge from trying. That gives us
 in Special Services almost nine months to achieve our objective. And that objective
 is to capture every bomber group in the U.S. Air Force. After all,” said General Peckem
 with his low, well-modulated chuckle, “if dropping bombs on the enemy isn’t a special
 service, I wonder what in the world is. Don’t you agree?” Colonel Scheisskopf gave no indication that
 he did agree, but General Peckem was already too entranced with his own loquacity
 to notice. “Our position right now is excellent. Reinforcements like yourself keep
 arriving, and we have more than enough time to plan our entire strategy carefully.
 Our immediate goal,” he said, “is right here.” And General Peckem swung his pointer
 south to the island of Pianosa and tapped it significantly upon a large word that
 had been lettered on there with black grease pencil. The word was DREEDLE.

 Colonel Scheisskopf, squinting, moved very close to the map, and for the first time
 since he entered the room a light of comprehension shed a dim glow over his stolid
 face. “I think I understand,” he exclaimed. “Yes, I know I understand. Our first job
 is to capture Dreedle away from the enemy. Right?”

 General Peckem laughed benignly, “No, Scheisskopf. Dreedle’s on our side, and Dreedle
 is the enemy. General Dreedle commands four bomb groups that we simply must capture
 in order to continue our offensive. Conquering General Dreedle will give us the aircraft
 and vital bases we need to carry our operations into other areas. And that battle,
 by the way, is just about won.” General Peckem drifted toward the window, laughing
 quietly again, and settled back against the sill with his arms folded, greatly satisfied
 by his own wit and by his knowledgeable, blasé impudence. The skilled choice of words
 he was exercising was exquisitely titillating. General Peckem liked listening to himself
 talk, liked most of all listening to himself talk about himself. “General Dreedle
 simply doesn’t know how to cope with me,” he gloated. “I keep invading his jurisdiction
 with comments and criticisms that are really none of my business, and he doesn’t know
 what to do about it. When he accuses me of seeking to undermine him, I merely answer
 that my only purpose in calling attention to his errors is to strengthen our war effort
 by eliminating inefficiency. Then I ask him innocently if he’s opposed to improving
 our war effort. Oh, he grumbles and he bristles and he bellows, but he’s really quite
 helpless. He’s simply out of style. He’s turning into quite a souse, you know. The
 poor blockhead shouldn’t even be a general. He has no tone, no tone at all. Thank
 God he isn’t going to last.” General Peckem chuckled with jaunty relish and sailed
 smoothly along toward a favorite learned allusion. “I sometimes think of myself as
 Fortinbras—ha, ha—in the play Hamlet by William Shakespeare, who just keeps circling and circling around the action until
 everything else falls apart, and then strolls in at the end to pick up all the pieces
 for himself. Shakespeare is—”

 “I don’t know anything about plays,” Colonel Scheisskopf broke in bluntly.

 General Peckem looked at him with amazement. Never before had a reference of his to
 Shakespeare’s hallowed Hamlet been ignored and trampled upon with such rude indifference. He began to wonder with genuine concern just what
 sort of shithead the Pentagon had foisted on him. “What do you know about?” he asked acidly.

 “Parades,” answered Colonel Scheisskopf eagerly. “Will I be able to send out memos
 about parades?”

 “As long as you don’t schedule any.” General Peckem returned to his chair still wearing
 a frown. “And as long as they don’t interfere with your main assignment of recommending
 that the authority of Special Services be expanded to include combat activities.”

 “Can I schedule parades and then call them off?”

 General Peckem brightened instantly. “Why, that’s a wonderful idea! But just send
 out weekly announcements postponing the parades. Don’t even bother to schedule them. That would be infinitely more disconcerting.”
 General Peckem was blossoming spryly with cordiality again. “Yes, Scheisskopf,” he
 said, “I think you’ve really hit on something. After all, what combat commander could
 possibly quarrel with us for notifying his men that there won’t be a parade that coming
 Sunday? We’d be merely stating a widely known fact. But the implication is beautiful.
 Yes, positively beautiful. We’re implying that we could schedule a parade if we chose to. I’m going to like you, Scheisskopf. Stop in and
 introduce yourself to Colonel Cargill and tell him what you’re up to. I know you two
 will like each other.”

 Colonel Cargill came storming into General Peckem’s office a minute later in a furor
 of timid resentment. “I’ve been here longer than Scheisskopf,” he complained. “Why
 can’t I be the one to call off the parades?”

 “Because Scheisskopf has experience with parades, and you haven’t. You can call off
 U.S.O. shows if you want to. In fact, why don’t you? Just think of all the places
 that won’t be getting a U.S.O. show on any given day. Think of all the places each
 big-name entertainer won’t be visiting. Yes, Cargill, I think you’ve hit on something.
 I think you’ve just thrown open a whole new area of operation for us. Tell Colonel
 Scheisskopf I want him to work along under your supervision on this. And send him
 in to see me when you’re through giving him instructions.”

 “Colonel Cargill says you told him you want me to work along under his supervision
 on the U.S.O. project,” Colonel Scheisskopf complained.

 “I told him no such thing,” answered General Peckem. “Confidentially, Scheisskopf,
 I’m not too happy with Colonel Cargill. He’s bossy and he’s slow. I’d like you to
 keep a close eye on what he’s doing and see if you can’t get a little more work out
 of him.”

 “He keeps butting in,” Colonel Cargill protested. “He won’t let me get any work done.”

 “There’s something very funny about Scheisskopf,” General Peckem agreed reflectively. “Keep a very close eye on him and see if you can’t find out what
 he’s up to.”

 “Now he’s butting into my business!” Colonel Scheisskopf cried.

 “Don’t let it worry you, Scheisskopf,” said General Peckem, congratulating himself
 on how adeptly he had fit Colonel Scheisskopf into his standard method of operation.
 Already his two colonels were barely on speaking terms. “Colonel Cargill envies you
 because of the splendid job you’re doing on parades. He’s afraid I’m going to put
 you in charge of bomb patterns.”

 Colonel Scheisskopf was all ears. “What are bomb patterns?”

 “Bomb patterns?” General Peckem repeated, twinkling with self-satisfied good humor.
 “A bomb pattern is a term I dreamed up just several weeks ago. It means nothing, but you’d be surprised
 at how rapidly it’s caught on. Why, I’ve got all sorts of people convinced I think
 it’s important for the bombs to explode close together and make a neat aerial photograph.
 There’s one colonel in Pianosa who’s hardly concerned any more with whether he hits
 the target or not. Let’s fly over and have some fun with him today. It will make Colonel
 Cargill jealous, and I learned from Wintergreen this morning that General Dreedle
 will be off in Sardinia. It drives General Dreedle insane to find out I’ve been inspecting
 one of his installations while he’s been off inspecting another. We may even get there
 in time for the briefing. They’ll be bombing a tiny undefended village, reducing the
 whole community to rubble. I have it from Wintergreen—Wintergreen’s an ex-sergeant
 now, by the way—that the mission is entirely unnecessary. Its only purpose is to delay
 German reinforcements at a time when we aren’t even planning an offensive. But that’s
 the way things go when you elevate mediocre people to positions of authority.” He
 gestured languidly toward his gigantic map of Italy. “Why, this tiny mountain village
 is so insignificant that it isn’t even there.”

 They arrived at Colonel Cathcart’s group too late to attend the preliminary briefing
 and hear Major Danby insist, “But it is there, I tell you. It’s there, it’s there.”

 “It’s where?” Dunbar demanded defiantly, pretending not to see.

 “It’s right there on the map where this road makes this slight turn. Can’t you see
 this slight turn on your map?”

 “No, I can’t see it.”

 “I can see it,” volunteered Havermeyer, and marked the spot on Dunbar’s map. “And
 here’s a good picture of the village right on these photographs. I understand the
 whole thing. The purpose of the mission is to knock the whole village sliding down
 the side of the mountain and create a roadblock that the Germans will have to clear.
 Is that right?”

 “That’s right,” said Major Danby, mopping his perspiring forehead with his handkerchief.
 “I’m glad somebody here is beginning to understand. These two armored divisions will be coming down from Austria into Italy along this road.
 The village is built on such a steep incline that all the rubble from the houses and
 other buildings you destroy will certainly tumble right down and pile up on the road.”

 “What the hell difference will it make?” Dunbar wanted to know, as Yossarian watched
 him excitedly with a mixture of awe and adulation. “It will only take them a couple
 of days to clear it.”

 Major Danby was trying to avoid an argument. “Well, it apparently makes some difference
 to Headquarters,” he answered in a conciliatory tone. “I suppose that’s why they ordered
 the mission.”

 “Have the people in the village been warned?” asked McWatt.

 Major Danby was dismayed that McWatt too was registering opposition. “No, I don’t
 think so.”

 “Haven’t we dropped any leaflets telling them that this time we’ll be flying over
 to hit them?” asked Yossarian. “Can’t we even tip them off so they’ll get out of the
 way?”

 “No, I don’t think so.” Major Danby was sweating some more and still shifting his
 eyes about uneasily. “The Germans might find out and choose another road. I’m not
 sure about any of this. I’m just making assumptions.”

 “They won’t even take shelter,” Dunbar argued bitterly. “They’ll pour out into the
 streets to wave when they see our planes coming, all the children and dogs and old
 people. Jesus Christ! Why can’t we leave them alone?”

 “Why can’t we create the roadblock somewhere else?” asked McWatt. “Why must it be
 there?”

 “I don’t know,” Major Danby answered unhappily. “I don’t know. Look, fellows, we’ve
 got to have some confidence in the people above us who issue our orders. They know
 what they’re doing.”

 “The hell they do,” said Dunbar.

 “What’s the trouble?” inquired Colonel Korn, moving leisurely across the briefing
 room with his hands in his pockets and his tan shirt baggy.

 “Oh, no trouble, Colonel,” said Major Danby, trying nervously to cover up. “We’re
 just discussing the mission.”

 “They don’t want to bomb the village,” Havermeyer snickered, giving Major Danby away.

 “You prick!” Yossarian said to Havermeyer.

 “You leave Havermeyer alone,” Colonel Korn ordered Yossarian curtly. He recognized
 Yossarian as the drunk who had accosted him roughly at the officers’ club one night
 before the first mission to Bologna, and he swung his displeasure prudently to Dunbar.
 “Why don’t you want to bomb the village?”

 “It’s cruel, that’s why.”

 “Cruel?” asked Colonel Korn with cold good humor, frightened only momentarily by the uninhibited vehemence of Dunbar’s hostility. “Would it be any less cruel to
 let those two German divisions down to fight with our troops? American lives are at
 stake, too, you know. Would you rather see American blood spilled?”

 “American blood is being spilled. But those people are living up there in peace. Why
 can’t we leave them the hell alone?”

 “Yes, it’s easy for you to talk,” Colonel Korn jeered. “You’re safe here in Pianosa.
 It won’t make any difference to you when these German reinforcements arrive, will
 it?”

 Dunbar turned crimson with embarrassment and replied in a voice that was suddenly
 defensive. “Why can’t we create the roadblock somewhere else? Couldn’t we bomb the
 slope of a mountain or the road itself?”

 “Would you rather go back to Bologna?” The question, asked quietly, rang out like
 a shot and created a silence in the room that was awkward and menacing. Yossarian
 prayed intensely, with shame, that Dunbar would keep his mouth shut. Dunbar dropped
 his gaze, and Colonel Korn knew he had won. “No, I thought not,” he continued with
 undisguised scorn. “You know, Colonel Cathcart and I have to go to a lot of trouble
 to get you a milk run like this. If you’d sooner fly missions to Bologna, Spezia and
 Ferrara, we can get those targets with no trouble at all.” His eyes gleamed dangerously
 behind his rimless glasses, and his muddy jowls were square and hard. “Just let me
 know.”

 “I would,” responded Havermeyer eagerly with another boastful snicker. “I like to
 fly into Bologna straight and level with my head in the bombsight and listen to all
 that flak pumping away all around me. I get a big kick out of the way the men come
 charging over to me after the mission and call me dirty names. Even the enlisted men
 get sore enough to curse me and want to take socks at me.”

 Colonel Korn chucked Havermeyer under the chin jovially, ignoring him, and then addressed
 himself to Dunbar and Yossarian in a dry monotone. “You’ve got my sacred word for
 it. Nobody is more distressed about those lousy wops up in the hills than Colonel
 Cathcart and myself. Mais c’est la guerre. Try to remember that we didn’t start the war and Italy did. That we weren’t the aggressors
 and Italy was. And that we couldn’t possibly inflict as much cruelty on the Italians,
 Germans, Russians and Chinese as they’re already inflicting on themselves.” Colonel
 Korn gave Major Danby’s shoulder a friendly squeeze without changing his unfriendly
 expression. “Carry on with the briefing, Danby. And make sure they understand the
 importance of a tight bomb pattern.”

 “Oh, no, Colonel,” Major Danby blurted out, blinking upward. “Not for this target.
 I’ve told them to space their bombs sixty feet apart so that we’ll have a roadblock
 the full length of the village instead of in just one spot. It will be a much more effective roadblock with a loose bomb pattern.”

 “We don’t care about the roadblock,” Colonel Korn informed him. “Colonel Cathcart
 wants to come out of this mission with a good clean aerial photograph he won’t be
 ashamed to send through channels. Don’t forget that General Peckem will be here for
 the full briefing, and you know how he feels about bomb patterns. Incidentally, Major,
 you’d better hurry up with these details and clear out before he gets here. General
 Peckem can’t stand you.”

 “Oh, no, Colonel,” Major Danby corrected obligingly. “It’s General Dreedle who can’t
 stand me.”

 “General Peckem can’t stand you either. In fact, no one can stand you. Finish what
 you’re doing, Danby, and disappear. I’ll conduct the briefing.”

 “Where’s Major Danby?” Colonel Cathcart inquired, after he had driven up for the full
 briefing with General Peckem and Colonel Scheisskopf.

 “He asked permission to leave as soon as he saw you driving up,” answered Colonel
 Korn. “He’s afraid General Peckem doesn’t like him. I was going to conduct the briefing
 anyway. I do a much better job.”

 “Splendid!” said Colonel Cathcart. “No!” Colonel Cathcart countermanded himself an
 instant later when he remembered how good a job Colonel Korn had done before General
 Dreedle at the first Avignon briefing. “I’ll do it myself.”

 Colonel Cathcart braced himself with the knowledge that he was one of General Peckem’s
 favorites and took charge of the meeting, snapping his words out crisply to the attentive
 audience of subordinate officers with the bluff and dispassionate toughness he had
 picked up from General Dreedle. He knew he cut a fine figure there on the platform
 with his open shirt collar, his cigarette holder, and his close-cropped, gray-tipped
 curly black hair. He breezed along beautifully, even emulating certain characteristic
 mispronunciations of General Dreedle’s, and he was not the least bit intimidated by
 General Peckem’s new colonel until he suddenly recalled that General Peckem detested
 General Dreedle. Then his voice cracked, and all confidence left him. He stumbled
 ahead through instinct in burning humiliation. He was suddenly in terror of Colonel
 Scheisskopf. Another colonel in the area meant another rival, another enemy, another
 person who hated him. And this one was tough! A horrifying thought occurred to Colonel
 Cathcart: Suppose Colonel Scheisskopf had already bribed all the men in the room to
 begin moaning, as they had done at the first Avignon mission. How could he silence
 them? What a terrible black eye that would be! Colonel Cathcart was seized with such
 fright that he almost beckoned to Colonel Korn. Somehow he held himself together and
 synchronized the watches. When he had done that, he knew he had won, for he could
 end now at any time. He had come through in a crisis. He wanted to laugh in Colonel
 Scheisskopf’s face with triumph and spite. He had proved himself brilliantly under pressure, and he concluded the briefing with an inspiring
 peroration that every instinct told him was a masterful exhibition of eloquent tact
 and subtlety.

 “Now, men,” he exhorted. “We have with us today a very distinguished guest, General
 Peckem from Special Services, the man who gives us all our softball bats, comic books
 and U.S.O. shows. I want to dedicate this mission to him. Go on out there and bomb—for
 me, for your country, for God, and for that great American, General P.P. Peckem. And
 let’s see you put all those bombs on a dime!”

 • • 30 • •

Dunbar

 Yossarian no longer gave a damn where his bombs fell, although he did not go as far
 as Dunbar, who dropped his bombs hundreds of yards past the village and would face
 a court-martial if it could ever be shown he had done it deliberately. Without a word
 even to Yossarian, Dunbar had washed his hands of the mission. The fall in the hospital
 had either shown him the light or scrambled his brains; it was impossible to say which.

 Dunbar seldom laughed any more and seemed to be wasting away. He snarled belligerently
 at superior officers, even at Major Danby, and was crude and surly and profane even
 in front of the chaplain, who was afraid of Dunbar now and seemed to be wasting away
 also. The chaplain’s pilgrimage to Wintergreen had proved abortive; another shrine
 was empty. Wintergreen was too busy to see the chaplain himself. A brash assistant
 brought the chaplain a stolen Zippo cigarette lighter as a gift and informed him condescendingly
 that Wintergreen was too deeply involved with wartime activities to concern himself
 with matters so trivial as the number of missions men had to fly. The chaplain worried
 about Dunbar and brooded more over Yossarian now that Orr was gone. To the chaplain,
 who lived by himself in a spacious tent whose pointy top sealed him in gloomy solitude
 each night like the cap of a tomb, it seemed incredible that Yossarian really preferred
 living alone and wanted no roommates.

 As a lead bombardier again, Yossarian had McWatt for a pilot, and that was one consolation,
 although he was still so utterly undefended. There was no way to fight back. He could
 not even see McWatt and the co-pilot from his post in the nose. All he could ever
 see was Aarfy, with whose fustian, moonfaced ineptitude he had finally lost all patience,
 and there were minutes of agonizing fury and frustration in the sky when he hungered
 to be demoted again to a wing plane with a loaded machine gun in the compartment instead
 of the precision bombsight that he really had no need for, a powerful, heavy fifty-caliber
 machine gun he could seize vengefully in both hands and turn loose savagely against
 all the demons tyrannizing him: at the smoky black puffs of the flak itself; at the German antiaircraft gunners below whom he could not even see
 and could not possibly harm with his machine gun even if he ever did take the time
 to open fire; at Havermeyer and Appleby in the lead plane for their fearless straight
 and level bomb run on the third mission to Bologna where the flak from two hundred
 and twenty-four cannons had knocked out one of Orr’s engines for the very last time
 and sent him down ditching into the sea between Genoa and La Spezia just before the
 brief thunderstorm broke.

 Actually, there was not much he could do with that powerful machine gun except load
 it and test-fire a few rounds. It was no more use to him than the bombsight. He could
 really cut loose with it against attacking German fighters, but there were no German
 fighters any more, and he could not even swing it all the way around into the helpless
 faces of pilots like Huple and Dobbs and order them back down carefully to the ground,
 as he had once ordered Kid Sampson back down, which is exactly what he did want to
 do to Dobbs and Huple on the hideous first mission to Avignon the moment he realized
 the fantastic pickle he was in, the moment he found himself aloft in a wing plane
 with Dobbs and Huple in the flight headed by Havermeyer and Appleby. Dobbs and Huple?
 Huple and Dobbs? Who were they? What preposterous madness to float in thin air two
 miles high on an inch or two of metal, sustained from death by the meager skill and
 intelligence of two vapid strangers, a beardless kid named Huple and a nervous nut
 like Dobbs, who really did go nuts right there in the plane, running amuck over the
 target without leaving his co-pilot’s seat and grabbing the controls from Huple to
 plunge them all down into that chilling dive that tore Yossarian’s headset loose and
 brought them right back inside the dense flak from which they had almost escaped.
 The next thing he knew, another stranger, a radio-gunner named Snowden, was dying
 in back. It was impossible to be positive that Dobbs had killed him, for when Yossarian
 plugged his headset back in, Dobbs was already on the intercom pleading for someone
 to go up front and help the bombardier. And almost immediately Snowden broke in, whimpering,
 “Help me. Please help me. I’m cold. I’m cold.” And Yossarian crawled slowly out of
 the nose and up on top of the bomb bay and wriggled back into the rear section of
 the plane—passing the first-aid kit on the way that he had to return for—to treat
 Snowden for the wrong wound, the yawning, raw, melon-shaped hole as big as a football
 in the outside of his thigh, the unsevered, blood-soaked muscle fibers inside pulsating
 weirdly like blind things with lives of their own, the oval, naked wound that was
 almost a foot long and made Yossarian moan in shock and sympathy the instant he spied
 it and nearly made him vomit. And the small, slight tail gunner was lying on the floor
 beside Snowden in a dead faint, his face as white as a handkerchief, so that Yossarian
 sprang forward with revulsion to help him first.

 Yes, in the long run, he was much safer flying with McWatt, and he was not even safe
 with McWatt, who loved flying too much and went buzzing boldly inches off the ground
 with Yossarian in the nose on the way back from the training flight to break in the
 new bombardier in the whole replacement crew Colonel Cathcart had obtained after Orr
 was lost. The practice bomb range was on the other side of Pianosa, and, flying back,
 McWatt edged the belly of the lazing, slow-cruising plane just over the crest of mountains
 in the middle and then, instead of maintaining altitude, jolted both engines open
 all the way, lurched up on one side and, to Yossarian’s astonishment, began following
 the falling land down as fast as the plane would go, wagging his wings gaily and skimming
 with a massive, grinding, hammering roar over each rocky rise and dip of the rolling
 terrain like a dizzy gull over wild brown waves. Yossarian was petrified. The new
 bombardier beside him sat demurely with a bewitched grin and kept whistling “Whee!”
 and Yossarian wanted to reach out and crush his idiotic face with one hand as he flinched
 and flung himself away from the boulders and hillocks and lashing branches of trees
 that loomed up above him out in front and rushed past just underneath in a sinking,
 streaking blur. No one had a right to take such frightful risks with his life.

 “Go up, go up, go up!” he shouted frantically at McWatt, hating him venomously, but
 McWatt was singing buoyantly over the intercom and probably couldn’t hear. Yossarian,
 blazing with rage and almost sobbing for revenge, hurled himself down into the crawlway
 and fought his way through against the dragging weight of gravity and inertia until
 he arrived at the main section and pulled himself up to the flight deck, to stand
 trembling behind McWatt in the pilot’s seat. He looked desperately about for a gun,
 a gray-black .45 automatic that he could cock and ram right up against the base of
 McWatt’s skull. There was no gun. There was no hunting knife either, and no other
 weapon with which he could bludgeon or stab, and Yossarian grasped and jerked the
 collar of McWatt’s coveralls in tightening fists and shouted to him to go up, go up.
 The land was still swimming by underneath and flashing by overhead on both sides.
 McWatt looked back at Yossarian and laughed joyfully as though Yossarian were sharing
 his fun. Yossarian slid both hands around McWatt’s bare throat and squeezed. McWatt
 turned stiff.

 “Go up,” Yossarian ordered unmistakably through his teeth in a low, menacing voice.
 “Or I’ll kill you.”

 Rigid with caution, McWatt cut the motors back and climbed gradually. Yossarian’s
 hands weakened on McWatt’s neck and slid down off his shoulders to dangle inertly.
 He was not angry any more. He was ashamed. When McWatt turned, he was sorry the hands
 were his and wished there were someplace where he could bury them. They felt dead.

 McWatt gazed at him deeply. There was no friendliness in his stare. “Boy,” he said
 coldly, “you sure must be in pretty bad shape. You ought to go home.”

 “They won’t let me,” Yossarian answered with averted eyes, and crept away.

 Yossarian stepped down from the flight deck and seated himself on the floor, hanging
 his head with guilt and remorse. He was covered with sweat.

 McWatt set course directly back toward the field. Yossarian wondered whether McWatt
 would now go to the operations tent to see Piltchard and Wren and request that Yossarian
 never be assigned to his plane again, just as Yossarian had gone surreptitiously to
 speak to them about Dobbs and Huple and Orr and, unsuccessfully, about Aarfy. He had
 never seen McWatt look displeased before, had never seen him in any but the most lighthearted
 mood, and he wondered whether he had just lost another friend.

 But McWatt winked at him reassuringly as he climbed down from the plane and joshed
 hospitably with the credulous new pilot and bombardier during the jeep ride back to
 the squadron, although he did not address a word to Yossarian until all four had returned
 their parachutes and separated and the two of them were walking side by side toward
 their own row of tents. Then McWatt’s sparsely freckled tan Scotch-Irish face broke
 suddenly into a smile and he dug his knuckles playfully into Yossarian’s ribs, as
 though throwing a punch.

 “You louse,” he laughed. “Were you really going to kill me up there?”

 Yossarian grinned penitently and shook his head. “No, I don’t think so.”

 “I didn’t realize you got it so bad. Boy! Why don’t you talk to somebody about it?”

 “I talk to everybody about it. What the hell’s the matter with you? Don’t you ever
 hear me?”

 “I guess I never really believed you.”

 “Aren’t you ever afraid?”

 “Maybe I ought to be.”

 “Not even on the missions?”

 “I guess I just don’t have brains enough.” McWatt laughed sheepishly.

 “There are so many ways for me to get killed,” Yossarian commented, “and you had to
 find one more.”

 McWatt smiled again. “Say, I bet it must really scare you when I buzz your tent, huh?”

 “It scares me to death. I’ve told you that.”

 “I thought it was just the noise you were complaining about.” McWatt made a resigned
 shrug. “Oh, well, what the hell,” he sang. “I guess I’ll just have to give it up.”

 But McWatt was incorrigible, and, while he never buzzed Yossarian’s tent again, he
 never missed an opportunity to buzz the beach and roar like a fierce and low-flying
 thunderbolt over the raft in the water and the secluded hollow in the sand where Yossarian lay feeling up Nurse Duckett or playing hearts, poker
 or pinochle with Nately, Dunbar and Hungry Joe. Yossarian met Nurse Duckett almost
 every afternoon that both were free and came with her to the beach on the other side
 of the narrow swell of shoulder-high dunes separating them from the area in which
 the other officers and enlisted men went swimming nude. Nately, Dunbar and Hungry
 Joe would come there, too. McWatt would occasionally join them, and often Aarfy, who
 always arrived pudgily in full uniform and never removed any of his clothing but his
 shoes and his hat; Aarfy never went swimming. The other men wore swimming trunks in
 deference to Nurse Duckett, and in deference also to Nurse Cramer, who accompanied
 Nurse Duckett and Yossarian to the beach every time and sat haughtily by herself ten
 yards away. No one but Aarfy ever made reference to the naked men sun-bathing in full
 view farther down the beach or jumping and diving from the enormous white-washed raft
 that bobbed on empty oil drums out beyond the silt sand bar. Nurse Cramer sat by herself
 because she was angry with Yossarian and disappointed in Nurse Duckett.

 Nurse Sue Ann Duckett despised Aarfy, and that was another one of the numerous fetching
 traits about Nurse Duckett that Yossarian enjoyed. He enjoyed Nurse Sue Ann Duckett’s
 long white legs and supple, callipygous ass; he often neglected to remember that she
 was quite slim and fragile from the waist up and hurt her unintentionally in moments
 of passion when he hugged her too roughly. He loved her manner of sleepy acquiescence
 when they lay on the beach at dusk. He drew solace and sedation from her nearness.
 He had a craving to touch her always, to remain always in physical communication.
 He liked to encircle her ankle loosely with his fingers as he played cards with Nately,
 Dunbar and Hungry Joe, to lightly and lovingly caress the downy skin of her fair,
 smooth thigh with the backs of his nails or, dreamily, sensuously, almost unconsciously,
 slide his proprietary, respectful hand up the shell-like ridge of her spine beneath
 the elastic strap of the top of the two-piece bathing suit she always wore to contain
 and cover her tiny, long-nippled breasts. He loved Nurse Duckett’s serene, flattered
 response, the sense of attachment to him she displayed proudly. Hungry Joe had a craving
 to feel Nurse Duckett up, too, and was restrained more than once by Yossarian’s forbidding
 glower. Nurse Duckett flirted with Hungry Joe just to keep him in heat, and her round
 light-brown eyes glimmered with mischief every time Yossarian rapped her sharply with
 his elbow or fist to make her stop.

 The men played cards on a towel, undershirt, or blanket, and Nurse Duckett mixed the
 extra deck of cards, sitting with her back resting against a sand dune. When she was
 not shuffling the extra deck of cards, she sat squinting into a tiny pocket mirror,
 brushing mascara on her curling reddish eyelashes in a birdbrained effort to make
 them longer permanently. Occasionally she was able to stack the cards or spoil the deck in a way they did not discover until
 they were well into the game, and she laughed and glowed with blissful gratification
 when they all hurled their cards down disgustedly and began punching her sharply on
 the arms or legs as they called her filthy names and warned her to stop fooling around.
 She would prattle nonsensically when they were striving hardest to think, and a pink
 flush of elation crept into her cheeks when they gave her more sharp raps on the arms
 and legs with their fists and told her to shut up. Nurse Duckett reveled in such attention
 and ducked her short chestnut bangs with joy when Yossarian and the others focused
 upon her. It gave her a peculiar feeling of warm and expectant well-being to know
 that so many naked boys and men were idling close by on the other side of the sand
 dunes. She had only to stretch her neck or rise on some pretext to see twenty or forty
 undressed males lounging or playing ball in the sunlight. Her own body was such a
 familiar and unremarkable thing to her that she was puzzled by the convulsive ecstasy
 men could take from it, by the intense and amusing need they had merely to touch it,
 to reach out urgently and press it, squeeze it, pinch it, rub it. She did not understand
 Yossarian’s lust; but she was willing to take his word for it.

 Evenings when Yossarian felt horny he brought Nurse Duckett to the beach with two
 blankets and enjoyed making love to her with most of their clothes on more than he
 sometimes enjoyed making love to all the vigorous bare amoral girls in Rome. Frequently
 they went to the beach at night and did not make love, but just lay shivering between
 the blankets against each other to ward off the brisk, damp chill. The ink-black nights
 were turning cold, the stars frosty and fewer. The raft swayed in the ghostly trail
 of moonlight and seemed to be sailing away. A marked hint of cold weather penetrated
 the air. Other men were just starting to build stoves and came to Yossarian’s tent
 during the day to marvel at Orr’s workmanship. It thrilled Nurse Duckett rapturously
 that Yossarian could not keep his hands off her when they were together, although
 she would not let him slip them inside her bathing shorts during the day when anyone
 was near enough to see, not even when the only witness was Nurse Cramer, who sat on
 the other side of her sand dune with her reproving nose in the air and pretended not
 to see anything.

 Nurse Cramer had stopped speaking to Nurse Duckett, her best friend, because of her
 liaison with Yossarian, but still went everywhere with Nurse Duckett since Nurse Duckett
 was her best friend. She did not approve of Yossarian or his friends. When they stood
 up and went swimming with Nurse Duckett, Nurse Cramer stood up and went swimming,
 too, maintaining the same ten-yard distance between them, and maintaining her silence,
 snubbing them even in the water. When they laughed and splashed, she laughed and splashed;
 when they dived, she dived; when they swam to the sand bar and rested, Nurse Cramer swam to the sand bar and rested. When they came out, she came
 out, dried her shoulders with her own towel and seated herself aloofly in her own
 spot, her back rigid and a ring of reflected sunlight burnishing her light-blond hair
 like a halo. Nurse Cramer was prepared to begin talking to Nurse Duckett again if
 she repented and apologized. Nurse Duckett preferred things the way they were. For
 a long time she had wanted to give Nurse Cramer a rap to make her shut up.

 Nurse Duckett found Yossarian wonderful and was already trying to change him. She
 loved to watch him taking short naps with his face down and his arm thrown across
 her, or staring bleakly at the endless tame, quiet waves breaking like pet puppy dogs
 against the shore, scampering lightly up the sand a foot or two and then trotting
 away. She was calm in his silences. She knew she did not bore him, and she buffed
 or painted her fingernails studiously while he dozed or brooded and the desultory
 warm afternoon breeze vibrated delicately on the surface of the beach. She loved to
 look at his wide, long, sinewy back with its bronzed, unblemished skin. She loved
 to bring him to flame instantly by taking his whole ear in her mouth suddenly and
 running her hand down his front all the way. She loved to make him burn and suffer
 till dark, then satisfy him. Then kiss him adoringly because she had brought him such
 bliss.

 Yossarian was never lonely with Nurse Duckett, who really did know how to keep her
 mouth shut and was just capricious enough. He was haunted and tormented by the vast,
 boundless ocean. He wondered mournfully, as Nurse Duckett buffed her nails, about
 all the people who had died under water. There were surely more than a million already.
 Where were they? What insects had eaten their flesh? He imagined the awful impotence
 of breathing in helplessly quarts and quarts of water. Yossarian followed the small
 fishing boats and military launches plying back and forth far out and found them unreal;
 it did not seem true that there were full-sized men aboard, going somewhere every
 time. He looked toward stony Elba, and his eyes automatically searched overhead for
 the fluffy, white, turnip-shaped cloud in which Clevinger had vanished. He peered
 at the vaporous Italian skyline and thought of Orr. Clevinger and Orr. Where had they
 gone? Yossarian had once stood on a jetty at dawn and watched a tufted round log that
 was drifting toward him on the tide turn unexpectedly into the bloated face of a drowned
 man; it was the first dead person he had ever seen. He thirsted for life and reached
 out ravenously to grasp and hold Nurse Duckett’s flesh. He studied every floating
 object fearfully for some gruesome sign of Clevinger and Orr, prepared for any morbid
 shock but the shock McWatt gave him one day with the plane that came blasting suddenly
 into sight out of the distant stillness and hurtled mercilessly along the shore line
 with a great growling, clattering roar over the bobbing raft on which blond, pale Kid Sampson, his naked sides scrawny even
 from so far away, leaped clownishly up to touch it at the exact moment some arbitrary
 gust of wind or minor miscalculation of McWatt’s senses dropped the speeding plane
 down just low enough for a propeller to slice him half away.

 Even people who were not there remembered vividly exactly what happened next. There
 was the briefest, softest tsst! filtering audibly through the shattering, overwhelming howl of the plane’s engines,
 and then there were just Kid Sampson’s two pale, skinny legs, still joined by strings
 somehow at the bloody truncated hips, standing stock-still on the raft for what seemed
 a full minute or two before they toppled over backward into the water finally with
 a faint, echoing splash and turned completely upside down so that only the grotesque
 toes and the plaster-white soles of Kid Sampson’s feet remained in view.

 On the beach, all hell broke loose. Nurse Cramer materialized out of thin air suddenly
 and was weeping hysterically against Yossarian’s chest while Yossarian hugged her
 shoulders and soothed her. His other arm bolstered Nurse Duckett, who was trembling
 and sobbing against him, too, her long, angular face dead white. Everyone at the beach
 was screaming and running, and the men sounded like women. They scampered for their
 things in panic, stooping hurriedly and looking askance at each gentle, knee-high
 wave bubbling in as though some ugly, red, grisly organ like a liver or a lung might
 come washing right up against them. Those in the water were struggling to get out,
 forgetting in their haste to swim, wailing, walking, held back in their flight by
 the viscous, clinging sea as though by a biting wind. Kid Sampson had rained all over.
 Those who spied drops of him on their limbs or torsos drew back with terror and revulsion,
 as though trying to shrink away from their own odious skins. Everybody ran in a sluggish
 stampede, shooting tortured, horrified glances back, filling the deep, shadowy, rustling
 woods with their frail gasps and cries. Yossarian drove both stumbling, faltering
 women before him frantically, shoving them and prodding them to make them hurry, and
 raced back with a curse to help when Hungry Joe tripped on the blanket or the camera
 case he was carrying and fell forward on his face in the mud of the stream.

 Back at the squadron everyone already knew. Men in uniform were screaming and running
 there too, or standing motionless in one spot, rooted in awe, like Sergeant Knight
 and Doc Daneeka as they gravely craned their heads upward and watched the guilty,
 banking, forlorn airplane with McWatt circle and circle slowly and climb.

 “Who is it?” Yossarian shouted anxiously at Doc Daneeka as he ran up, breathless and
 limp, his somber eyes burning with a misty, hectic anguish. “Who’s in the plane?”

 “McWatt,” said Sergeant Knight. “He’s got the two new pilots with him on a training
 flight. Doc Daneeka’s up there, too.”

 “I’m right here,” contended Doc Daneeka, in a strange and troubled voice, darting
 an anxious look at Sergeant Knight.

 “Why doesn’t he come down?” Yossarian exclaimed in despair. “Why does he keep going
 up?”

 “He’s probably afraid to come down,” Sergeant Knight answered, without moving his
 solemn gaze from McWatt’s solitary climbing airplane. “He knows what kind of trouble
 he’s in.”

 And McWatt kept climbing higher and higher, nosing his droning airplane upward evenly
 in a slow, oval spiral that carried him far out over the water as he headed south
 and far in over the russet foothills when he had circled the landing field again and
 was flying north. He was soon up over five thousand feet. His engines were soft as
 whispers. A white parachute popped open suddenly in a surprising puff. A second parachute
 popped open a few moments later and coasted down, like the first, directly in toward
 the clearing of the landing strip. There was no motion on the ground. The plane continued
 south for thirty seconds more, following the same pattern, familiar and predictable
 now, and McWatt lifted a wing and banked gracefully around into his turn.

 “Two more to go,” said Sergeant Knight. “McWatt and Doc Daneeka.”

 “I’m right here, Sergeant Knight,” Doc Daneeka told him plaintively. “I’m not in the
 plane.”

 “Why don’t they jump?” Sergeant Knight asked, pleading aloud to himself. “Why don’t
 they jump?”

 “It doesn’t make sense,” grieved Doc Daneeka, biting his lip. “It just doesn’t make
 sense.”

 But Yossarian understood suddenly why McWatt wouldn’t jump, and went running uncontrollably
 down the whole length of the squadron after McWatt’s plane, waving his arms and shouting
 up at him imploringly to come down, McWatt, come down; but no one seemed to hear,
 certainly not McWatt, and a great, choking moan tore from Yossarian’s throat as McWatt
 turned again, dipped his wings once in salute, decided oh, well, what the hell, and
 flew into a mountain.

 Colonel Cathcart was so upset by the deaths of Kid Sampson and McWatt that he raised
 the missions to sixty-five.

 • • 31 • •

Mrs. Daneeka

 When Colonel Cathcart learned that Doc Daneeka too had been killed in McWatt’s plane,
 he increased the number of missions to seventy.

 The first person in the squadron to find out that Doc Daneeka was dead was Sergeant
 Towser, who had been informed earlier by the man in the control tower that Doc Daneeka’s
 name was down as a passenger on the pilot’s manifest McWatt had filed before taking
 off. Sergeant Towser brushed away a tear and struck Doc Daneeka’s name from the roster
 of squadron personnel. With lips still quivering, he rose and trudged outside reluctantly
 to break the bad news to Gus and Wes, discreetly avoiding any conversation with Doc
 Daneeka himself as he moved by the flight surgeon’s slight sepulchral figure roosting
 despondently on his stool in the late-afternoon sunlight between the orderly room
 and the medical tent. Sergeant Towser’s heart was heavy; now he had two dead men on his hands—Mudd, the dead man in Yossarian’s tent who wasn’t even there,
 and Doc Daneeka, the new dead man in the squadron, who most certainly was there and
 gave every indication of proving a still thornier administrative problem for him.

 Gus and Wes listened to Sergeant Towser with looks of stoic surprise and said not
 a word about their bereavement to anyone else until Doc Daneeka himself came in about
 an hour afterward to have his temperature taken for the third time that day and his
 blood pressure checked. The thermometer registered a half degree lower than his usual
 subnormal temperature of 96.8. Doc Daneeka was alarmed. The fixed, vacant, wooden
 stares of his two enlisted men were even more irritating than always.

 “Goddammit,” he expostulated politely in an uncommon excess of exasperation, “what’s
 the matter with you two men anyway? It just isn’t right for a person to have a low
 temperature all the time and walk around with a stuffed nose.” Doc Daneeka emitted
 a glum, self-pitying sniff and strolled disconsolately across the tent to help himself
 to some aspirin and sulphur pills and paint his own throat with Argyrol. His downcast
 face was fragile and forlorn as a swallow’s, and he rubbed the back of his arms rhythmically.
 “Just look how cold I am right now. You’re sure you’re not holding anything back?”

 “You’re dead, sir,” one of his two enlisted men explained.

 Doc Daneeka jerked his head up quickly with resentful distrust. “What’s that?”

 “You’re dead, sir,” repeated the other. “That’s probably the reason you always feel
 so cold.”

 “That’s right, sir. You’ve probably been dead all this time and we just didn’t detect
 it.”

 “What the hell are you both talking about?” Doc Daneeka cried shrilly with a surging, petrifying
 sensation of some onrushing unavoidable disaster.

 “It’s true, sir,” said one of the enlisted men. “The records show that you went up
 in McWatt’s plane to collect some flight time. You didn’t come down in a parachute,
 so you must have been killed in the crash.”

 “That’s right, sir,” said the other. “You ought to be glad you’ve got any temperature
 at all.”

 Doc Daneeka’s mind was reeling in confusion. “Have you both gone crazy?” he demanded.
 “I’m going to report this whole insubordinate incident to Sergeant Towser.”

 “Sergeant Towser’s the one who told us about it,” said either Gus or Wes. “The War
 Department’s even going to notify your wife.”

 Doc Daneeka yelped and ran out of the medical tent to remonstrate with Sergeant Towser,
 who edged away from him with repugnance and advised Doc Daneeka to remain out of sight
 as much as possible until some decision could be reached relating to the disposition
 of his remains.

 “Gee, I guess he really is dead,” grieved one of his enlisted men in a low, respectful
 voice. “I’m going to miss him. He was a pretty wonderful guy, wasn’t he?”

 “Yeah, he sure was,” mourned the other. “But I’m glad the little fuck is gone. I was
 getting sick and tired of taking his blood pressure all the time.”

 Mrs. Daneeka, Doc Daneeka’s wife, was not glad that Doc Daneeka was gone and split
 the peaceful Staten Island night with woeful shrieks of lamentation when she learned
 by War Department telegram that her husband had been killed in action. Women came
 to comfort her, and their husbands paid condolence calls and hoped inwardly that she
 would soon move to another neighborhood and spare them the obligation of continuous
 sympathy. The poor woman was totally distraught for almost a full week. Slowly, heroically,
 she found the strength to contemplate a future filled with dire problems for herself
 and her children. Just as she was growing resigned to her loss, the postman rang with
 a bolt from the blue—a letter from overseas that was signed with her husband’s signature
 and urged her frantically to disregard any bad news concerning him. Mrs. Daneeka was
 dumbfounded. The date on the letter was illegible. The handwriting throughout was shaky and hurried, but the style
 resembled her husband’s and the melancholy, self-pitying tone was familiar, although
 more dreary than usual. Mrs. Daneeka was overjoyed and wept irrepressibly with relief
 and kissed the crinkled, grubby tissue of V-mail stationery a thousand times. She
 dashed a grateful note off to her husband pressing him for details and sent a wire
 informing the War Department of its error. The War Department replied touchily that
 there had been no error and that she was undoubtedly the victim of some sadistic and
 psychotic forger in her husband’s squadron. The letter to her husband was returned
 unopened, stamped KILLED IN ACTION.

 Mrs. Daneeka had been widowed cruelly again, but this time her grief was mitigated
 somewhat by a notification from Washington that she was sole beneficiary of her husband’s
 $10,000 GI insurance policy, which amount was obtainable by her on demand. The realization
 that she and the children were not faced immediately with starvation brought a brave
 smile to her face and marked the turning point in her distress. The Veterans Administration
 informed her by mail the very next day that she would be entitled to pension benefits
 for the rest of her natural life because of her husband’s demise, and to a burial
 allowance for him of $250. A government check for $250 was enclosed. Gradually, inexorably,
 her prospects brightened. A letter arrived that same week from the Social Security
 Administration stating that, under the provisions of the Old Age and Survivors Insurance
 Act of 1935, she would receive monthly support for herself and her dependent children
 until they reached the age of eighteen, and a burial allowance of $250. With these
 government letters as proof of death, she applied for payment on three life insurance
 policies Doc Daneeka had carried, with a value of $50,000 each; her claim was honored
 and processed swiftly. Each day brought new unexpected treasures. A key to a safe-deposit
 box led to a fourth life insurance policy with a face value of $50,000, and to $18,000
 in cash on which income tax had never been paid and need never be paid. A fraternal
 lodge to which he had belonged gave her a cemetery plot. A second fraternal organization
 of which he had been a member sent her a burial allowance of $250. His county medical
 association gave her a burial allowance of $250.

 The husbands of her closest friends began to flirt with her. Mrs. Daneeka was simply
 delighted with the way things were turning out and had her hair dyed. Her fantastic
 wealth just kept piling up, and she had to remind herself daily that all the hundreds
 of thousands of dollars she was acquiring were not worth a single penny without her
 husband to share this good fortune with her. It astonished her that so many separate
 organizations were willing to do so much to bury Doc Daneeka, who, back in Pianosa,
 was having a terrible time trying to keep his head above the ground and wondered with
 dismal apprehension why his wife did not answer the letter he had written.

 He found himself ostracized in the squadron by men who cursed his memory foully for
 having supplied Colonel Cathcart with provocation to raise the number of combat missions.
 Records attesting to his death were pullulating like insect eggs and verifying each
 other beyond all contention. He drew no pay or PX rations and depended for life on
 the charity of Sergeant Towser and Milo, who both knew he was dead. Colonel Cathcart
 refused to see him, and Colonel Korn sent word through Major Danby that he would have
 Doc Daneeka cremated on the spot if he ever showed up at Group Headquarters. Major
 Danby confided that Group was incensed with all flight surgeons because of Dr. Stubbs,
 the bushy-haired, baggy-chinned, slovenly flight surgeon in Dunbar’s squadron who
 was deliberately and defiantly brewing insidious dissension there by grounding all
 men with sixty missions on proper forms that were rejected by Group indignantly with
 orders restoring the confused pilots, navigators, bombardiers and gunners to combat
 duty. Morale there was ebbing rapidly, and Dunbar was under surveillance. Group was
 glad Doc Daneeka had been killed and did not intend to ask for a replacement.

 Not even the chaplain could bring Doc Daneeka back to life under the circumstances.
 Alarm changed to resignation, and more and more Doc Daneeka acquired the look of an
 ailing rodent. The sacks under his eyes turned hollow and black, and he padded through
 the shadows fruitlessly like a ubiquitous spook. Even Captain Flume recoiled when
 Doc Daneeka sought him out in the woods for help. Heartlessly, Gus and Wes turned
 him away from the medical tent without even a thermometer for comfort, and then, only
 then, did he realize that, to all intents and purposes, he really was dead, and that
 he had better do something damned fast if he ever hoped to save himself.

 There was nowhere else to turn but to his wife, and he scribbled an impassioned letter
 begging her to bring his plight to the attention of the War Department and urging
 her to communicate at once with his group commander, Colonel Cathcart, for assurances
 that—no matter what else she might have heard—it was indeed he, her husband, Doc Daneeka,
 who was pleading with her, and not a corpse or some impostor. Mrs. Daneeka was stunned
 by the depth of emotion in the almost illegible appeal. She was torn with compunction
 and tempted to comply, but the very next letter she opened that day was from that
 same Colonel Cathcart, her husband’s group commander, and began:

 Dear Mrs., Mr., Miss, or Mr. and Mrs. Daneeka: Words cannot express the deep personal
 grief I experienced when your husband, son, father or brother was killed, wounded
 or reported missing in action.

 Mrs. Daneeka moved with her children to Lansing, Michigan, and left no forwarding
 address.

 • • 32 • •

Yo-Yo’s Roomies

 Yossarian was warm when the cold weather came and whale-shaped clouds blew low through
 a dingy, slate-gray sky, almost without end, like the droning, dark, iron flocks of
 B-17 and B-24 bombers from the long-range air bases in Italy the day of the invasion
 of southern France two months earlier. Everyone in the squadron knew that Kid Sampson’s
 skinny legs had washed up on the wet sand to lie there and rot like a purple twisted
 wishbone. No one would go to retrieve them, not Gus or Wes or even the men in the
 mortuary at the hospital; everyone made believe that Kid Sampson’s legs were not there,
 that they had bobbed away south forever on the tide like all of Clevinger and Orr.
 Now that bad weather had come, almost no one ever sneaked away alone any more to peek
 through bushes like a pervert at the moldering stumps.

 There were no more beautiful days. There were no more easy missions. There was stinging
 rain and dull, chilling fog, and the men flew at week-long intervals, whenever the
 weather cleared. At night the wind moaned. The gnarled and stunted tree trunks creaked
 and groaned and forced Yossarian’s thoughts each morning, even before he was fully
 awake, back on Kid Sampson’s skinny legs bloating and decaying, as systematically
 as a ticking clock, in the icy rain and wet sand all through the blind, cold, gusty
 October nights. After Kid Sampson’s legs, he would think of pitiful, whimpering Snowden
 freezing to death in the rear section of the plane, holding his eternal, immutable
 secret concealed inside his quilted, armor-plate flak suit until Yossarian had finished
 sterilizing and bandaging the wrong wound on his leg, and then spilling it out suddenly
 all over the floor. At night when he was trying to sleep, Yossarian would call the
 roll of all the men, women and children he had ever known who were now dead. He tried
 to remember all the soldiers, and he resurrected images of all the elderly people
 he had known when a child—all the aunts, uncles, neighbors, parents and grandparents,
 his own and everyone else’s, and all the pathetic, deluded shopkeepers who opened
 their small, dusty stores at dawn and worked in them foolishly until midnight. They
 were all dead, too. The number of dead people just seemed to increase. And the Germans were still fighting. Death was irreversible, he suspected, and he
 began to think he was going to lose.

 Yossarian was warm when the cold weather came because of Orr’s marvelous stove, and
 he might have existed in his warm tent quite comfortably if not for the memory of
 Orr, and if not for the gang of animated roommates that came swarming inside rapaciously
 one day from the two full combat crews Colonel Cathcart had requisitioned—and obtained
 in less than forty-eight hours—as replacements for Kid Sampson and McWatt. Yossarian
 emitted a long, loud, croaking gasp of protest when he trudged in tiredly after a
 mission and found them already there.

 There were four of them, and they were having a whale of a good time as they helped
 each other set up their cots. They were horsing around. The moment he saw them, Yossarian
 knew they were impossible. They were frisky, eager and exuberant, and they had all
 been friends in the States. They were plainly unthinkable. They were noisy, overconfident,
 empty-headed kids of twenty-one. They had gone to college and were engaged to pretty,
 clean girls whose pictures were already standing on the rough cement mantelpiece of
 Orr’s fireplace. They had ridden in speedboats and played tennis. They had been horseback
 riding. One had once been to bed with an older woman. They knew the same people in
 different parts of the country and had gone to school with each other’s cousins. They
 had listened to the World Series and really cared who won football games. They were
 obtuse; their morale was good. They were glad that the war had lasted long enough
 for them to find out what combat was really like. They were halfway through unpacking
 when Yossarian threw them out.

 They were plainly out of the question, Yossarian explained adamantly to Sergeant Towser,
 whose sallow equine face was despondent as he informed Yossarian that the new officers
 would have to be admitted. Sergeant Towser was not permitted to requisition another
 six-man tent from Group while Yossarian was living in one alone.

 “I’m not living in this one alone,” Yossarian said with a sulk. “I’ve got a dead man
 in here with me. His name is Mudd.”

 “Please, sir,” begged Sergeant Towser, sighing wearily, with a sidelong glance at
 the four baffled new officers listening in mystified silence just outside the entrance.
 “Mudd was killed on the mission to Orvieto. You know that. He was flying right beside
 you.”

 “Then why don’t you move his things out?”

 “Because he never even got here. Captain, please don’t bring that up again. You can
 move in with Lieutenant Nately if you like. I’ll even send some men from the orderly
 room to transfer your belongings.”

 But to abandon Orr’s tent would be to abandon Orr, who would have been spurned and humiliated clannishly by these four simple-minded officers waiting to
 move in. It did not seem just that these boisterous, immature young men should show
 up after all the work was done and be allowed to take possession of the most desirable
 tent on the island. But that was the law, Sergeant Towser explained, and all Yossarian
 could do was glare at them in baleful apology as he made room for them and volunteer
 helpful penitent hints as they moved inside his privacy and made themselves at home.

 They were the most depressing group of people Yossarian had ever been with. They were
 always in high spirits. They laughed at everything. They called him “Yo-Yo” jocularly
 and came in tipsy late at night and woke him up with their clumsy, bumping, giggling
 efforts to be quiet, then bombarded him with asinine shouts of hilarious good-fellowship
 when he sat up cursing to complain. He wanted to massacre them each time they did.
 They reminded him of Donald Duck’s nephews. They were afraid of Yossarian and persecuted
 him incessantly with nagging generosity and with their exasperating insistence on
 doing small favors for him. They were reckless, puerile, congenial, naïve, presumptuous,
 deferential and rambunctious. They were dumb; they had no complaints. They admired
 Colonel Cathcart and they found Colonel Korn witty. They were afraid of Yossarian,
 but they were not the least bit afraid of Colonel Cathcart’s seventy missions. They
 were four clean-cut kids who were having lots of fun, and they were driving Yossarian
 nuts. He could not make them understand that he was a crotchety old fogey of twenty-eight,
 that he belonged to another generation, another era, another world, that having a
 good time bored him and was not worth the effort, and that they bored him, too. He
 could not make them shut up; they were worse than women. They had not brains enough
 to be introverted and repressed.

 Cronies of theirs in other squadrons began dropping in unashamedly and using the tent
 as a hangout. There was often not room enough for him. Worst of all, he could no longer
 bring Nurse Duckett there to lie down with her. And now that foul weather had come,
 he had no place else! This was a calamity he had not foreseen, and he wanted to bust
 his roommates’ heads open with his fists or pick them up, each in turn, by the seats
 of their pants and the scruffs of their necks and pitch them out once and for all
 into the dank, rubbery perennial weeds growing between his rusty soup-can urinal with
 nail holes in the bottom and the knotty-pine squadron latrine that stood like a beach
 locker not far away.

 Instead of busting their heads open, he tramped in his galoshes and black raincoat
 through the drizzling darkness to invite Chief White Halfoat to move in with him,
 too, and drive the fastidious, clean-living bastards out with his threats and swinish
 habits. But Chief White Halfoat felt cold and was already making plans to move up
 into the hospital to die of pneumonia. Instinct told Chief White Halfoat it was almost time. His chest ached and he coughed chronically.
 Whiskey no longer warmed him. Most damning of all, Captain Flume had moved back into
 his trailer. Here was an omen of unmistakable meaning.

 “He had to move back,” Yossarian argued in a vain effort to cheer up the glum, barrel-chested
 Indian, whose well-knit sorrel-red face had degenerated rapidly into a dilapidated,
 calcareous gray. “He’d die of exposure if he tried to live in the woods in this weather.”

 “No, that wouldn’t drive the yellowbelly back,” Chief White Halfoat disagreed obstinately.
 He tapped his forehead with cryptic insight. “No, sirree. He knows something. He knows
 it’s time for me to die of pneumonia, that’s what he knows. And that’s how I know
 it’s time.”

 “What does Doc Daneeka say?”

 “I’m not allowed to say anything,” Doc Daneeka said sorrowfully from his seat on his
 stool in the shadows of a corner, his smooth, tapered, diminutive face turtle-green
 in the flickering candlelight. Everything smelled of mildew. The bulb in the tent
 had blown out several days before, and neither of the two men had been able to muster
 the initiative to replace it. “I’m not allowed to practice medicine, any more,” Doc
 Daneeka added.

 “He’s dead,” Chief White Halfoat gloated, with a hoarse laugh entangled in phlegm.
 “That’s really funny.”

 “I don’t even draw my pay any more.”

 “That’s really funny,” Chief White Halfoat repeated. “All this time he’s been insulting
 my liver, and look what happened to him. He’s dead. Killed by his own greed.”

 “That’s not what killed me,” Doc Daneeka observed in a voice that was calm and flat.
 “There’s nothing wrong with greed. It’s all that lousy Dr. Stubbs’s fault, getting
 Colonel Cathcart and Colonel Korn stirred up against flight surgeons. He’s going to
 give the medical profession a bad name by standing up for principle. If he’s not careful,
 he’ll be blackballed by his state medical association and kept out of the hospitals.”

 Yossarian watched Chief White Halfoat pour whiskey carefully into three empty shampoo
 bottles and store them away in the musette bag he was packing.

 “Can’t you stop by my tent on your way to the hospital and punch one of them in the
 nose for me?” he speculated aloud. “I’ve got four of them, and they’re going to crowd
 me out of my tent altogether.”

 “You know, something like that once happened to my whole tribe,” Chief White Halfoat
 remarked in jolly appreciation, sitting back on his cot to chuckle. “Why don’t you
 get Captain Black to kick those kids out? Captain Black likes to kick people out.”

 Yossarian grimaced sourly at the mere mention of Captain Black, who was already bullying
 the new fliers each time they stepped into his intelligence tent for maps or information.
 Yossarian’s attitude toward his roommates turned merciful and protective at the mere
 recollection of Captain Black. It was not their fault that they were young and cheerful,
 he reminded himself as he carried the swinging beam of his flashlight back through
 the darkness. He wished that he could be young and cheerful, too. And it wasn’t their
 fault that they were courageous, confident and carefree. He would just have to be
 patient with them until one or two were killed and the rest wounded, and then they
 would all turn out okay. He vowed to be more tolerant and benevolent, but when he
 ducked inside his tent with his friendlier attitude a great yellow blaze was roaring
 in the fireplace, and he gasped in horrified amazement. Orr’s beautiful birch logs were going up in smoke! His roommates had set fire to them! He gaped at the four insensitive overheated faces
 and wanted to shout curses at them. He wanted to bang their heads together as they
 greeted him with loud convivial cries and invited him generously to pull up a chair
 and eat their chestnuts and roasted potatoes. What could he do with them?

 And the very next morning they got rid of the dead man in his tent! Just like that,
 they whisked him away! They carried his cot and all his belongings right out into
 the bushes and simply dumped them there, and then they strode back slapping their
 hands briskly at a job well done. Yossarian was stunned by their overbearing vigor
 and zeal, by their practical, direct efficiency. In a matter of moments they had disposed
 energetically of a problem with which Yossarian and Sergeant Towser had been grappling
 unsuccessfully for months. Yossarian was alarmed—they might get rid of him just as
 quickly, he feared—and he ran to Hungry Joe and fled with him to Rome the day before
 Nately’s whore finally got a good night’s sleep and woke up in love.

 • • 33 • •

Nately’s Whore

 He missed Nurse Duckett in Rome. There was not much else to do after Hungry Joe left
 on his mail run. Yossarian missed Nurse Duckett so much that he went searching hungrily
 through the streets for Luciana, whose laugh and invisible scar he had never forgotten,
 or the boozy, blowzy, bleary-eyed floozy in the overloaded white brassiere and unbuttoned
 orange satin blouse whose naughty salmon-colored cameo ring Aarfy had thrown away
 so callously through the window of her car. How he yearned for both girls! He looked
 for them in vain. He was so deeply in love with them, and he knew he would never see
 either again. Despair gnawed at him. Visions beset him. He wanted Nurse Duckett with
 her dress up and her slim thighs bare to the hips. He banged a thin streetwalker with
 a wet cough who picked him up from an alley between hotels, but that was no fun at
 all and he hastened to the enlisted men’s apartment for the fat, friendly maid in
 the lime-colored panties, who was overjoyed to see him but couldn’t arouse him. He
 went to bed there early and slept alone. He woke up disappointed and banged a sassy,
 short, chubby girl he found in the apartment after breakfast, but that was only a
 little better, and he chased her away when he’d finished and went back to sleep. He
 napped till lunch and then went shopping for presents for Nurse Duckett and a scarf
 for the maid in the lime-colored panties, who hugged him with such gargantuan gratitude
 that he was soon hot for Nurse Duckett and ran looking lecherously for Luciana again.
 Instead he found Aarfy, who had landed in Rome when Hungry Joe returned with Dunbar,
 Nately and Dobbs, and who would not go along on the drunken foray that night to rescue
 Nately’s whore from the middle-aged military big shots holding her captive in a hotel
 because she would not say uncle.

 “Why should I risk getting into trouble just to help her out?” Aarfy demanded haughtily.
 “But don’t tell Nately I said that. Tell him I had to keep an appointment with some
 very important fraternity brothers.”

 The middle-aged big shots would not let Nately’s whore leave until they made her say
 uncle.

 “Say uncle,” they said to her.

 “Uncle,” she said.

 “No, no. Say uncle.”

 “Uncle,” she said.

 “She still doesn’t understand.”

 “You still don’t understand, do you? We can’t really make you say uncle unless you
 don’t want to say uncle. Don’t you see? Don’t say uncle when I tell you to say uncle.
 Okay? Say uncle.”

 “Uncle,” she said.

 “No, don’t say uncle. Say uncle.”

 She didn’t say uncle.

 “That’s good!”

 “That’s very good.”

 “It’s a start. Now say uncle.”

 “Uncle,” she said.

 “It’s no good.”

 “No, it’s no good that way either. She just isn’t impressed with us. There’s just
 no fun making her say uncle when she doesn’t care whether we make her say uncle or
 not.”

 “No, she really doesn’t care, does she? Say ‘foot.’ ”

 “Foot.”

 “You see? She doesn’t care about anything we do. She doesn’t care about us. We don’t
 mean a thing to you, do we?”

 “Uncle,” she said.

 She didn’t care about them a bit, and it upset them terribly. They shook her roughly
 each time she yawned. She did not seem to care about anything, not even when they
 threatened to throw her out the window. They were utterly demoralized men of distinction.
 She was bored and indifferent and wanted very much to sleep. She had been on the job
 for twenty-two hours, and she was sorry that these men had not permitted her to leave
 with the other two girls with whom the orgy had begun. She wondered vaguely why they
 wanted her to laugh when they laughed, and why they wanted her to enjoy it when they made love to her. It was all very mysterious to her, and very
 uninteresting.

 She was not sure what they wanted from her. Each time she slumped over with her eyes
 closed they shook her awake and made her say “uncle” again. Each time she said “uncle,”
 they were disappointed. She wondered what “uncle” meant. She sat on the sofa in a
 passive, phlegmatic stupor, her mouth open and all her clothing crumpled in a corner
 on the floor, and wondered how much longer they would sit around naked with her and
 make her say uncle in the elegant hotel suite to which Orr’s old girl friend, giggling
 uncontrollably at Yossarian’s and Dunbar’s drunken antics, guided Nately and the other members of
 the motley rescue party.

 Dunbar squeezed Orr’s old girl friend’s fanny gratefully and passed her back to Yossarian,
 who propped her against the door jamb with both hands on her hips and wormed himself
 against her lasciviously until Nately seized him by the arm and pulled him away from
 her into the blue sitting room, where Dunbar was already hurling everything in sight
 out the window into the court. Dobbs was smashing furniture with an ash stand. A nude,
 ridiculous man with a blushing appendectomy scar appeared in the doorway suddenly
 and bellowed,

 “What’s going on here?”

 “Your toes are dirty,” Dunbar said.

 The man covered his groin with both hands and shrank from view. Dunbar, Dobbs and
 Hungry Joe just kept dumping everything they could lift out the window with great,
 howling whoops of happy abandon. They soon finished with the clothing on the couches
 and the luggage on the floor, and they were ransacking a cedar closet when the door
 to the inner room opened again and a man who was very distinguished-looking from the
 neck up padded into view imperiously on bare feet.

 “Here, you, stop that,” he barked. “Just what do you men think you’re doing?”

 “Your toes are dirty,” Dunbar said to him.

 The man covered his groin as the first had done and disappeared. Nately charged after
 him, but was blocked by the first officer, who plodded back in holding a pillow in
 front of him, like a bubble dancer.

 “Hey, you men!” he roared angrily. “Stop it!”

 “Stop it,” Dunbar replied.

 “That’s what I said.”

 “That’s what I said,” Dunbar said.

 The officer stamped his foot petulantly, turning weak with frustration. “Are you deliberately
 repeating everything I say?”

 “Are you deliberately repeating everything I say?”

 “I’ll thrash you.” The man raised a fist.

 “I’ll thrash you,” Dunbar warned him coldly. “You’re a German spy, and I’m going to have you shot.”

 “German spy? I’m an American colonel.”

 “You don’t look like an American colonel. You look like a fat man with a pillow in
 front of him. Where’s your uniform, if you’re an American colonel?”

 “You just threw it out the window.”

 “All right, men,” Dunbar said. “Lock the silly bastard up. Take the silly bastard
 down to the station house and throw away the key.”

 The colonel blanched with alarm. “Are you all crazy? Where’s your badge? Hey, you!
 Come back in here!”

 But he whirled too late to stop Nately, who had glimpsed his girl sitting on the sofa
 in the other room and had darted through the doorway behind his back. The others poured
 through after him right into the midst of the other naked big shots. Hungry Joe laughed
 hysterically when he saw them, pointing in disbelief at one after the other and clasping
 his head and sides. Two with fleshy physiques advanced truculently until they spied
 the look of mean dislike and hostility on Dobbs and Dunbar and noticed that Dobbs
 was still swinging like a two-handed club the wrought-iron ash stand he had used to
 smash things in the sitting room. Nately was already at his girl’s side. She stared
 at him without recognition for a few seconds. Then she smiled faintly and let her
 head sink to his shoulder with her eyes closed. Nately was in ecstasy; she had never
 smiled at him before.

 “Filpo,” said a calm, slender, jaded-looking man who had not even stirred from his
 armchair. “You don’t obey orders. I told you to get them out, and you’ve gone and
 brought them in. Can’t you see the difference?”

 “They’ve thrown our things out the window, General.”

 “Good for them. Our uniforms too? That was clever. We’ll never be able to convince anyone we’re superior without our uniforms.”

 “Let’s get their names, Lou, and—”

 “Oh, Ned, relax,” said the slender man with practiced weariness. “You may be pretty
 good at moving armored divisions into action, but you’re almost useless in a social
 situation. Sooner or later we’ll get our uniforms back, and then we’ll be their superiors
 again. Did they really throw our uniforms out? That was a splendid tactic.”

 “They threw everything out.”

 “The ones in the closet, too?”

 “They threw the closet out, General. That was that crash we heard when we thought
 they were coming in to kill us.”

 “And I’ll throw you out next,” Dunbar threatened.

 The general paled slightly. “What the devil is he so mad about?” he asked Yossarian.

 “He means it, too,” Yossarian said. “You’d better let the girl leave.”

 “Lord, take her,” exclaimed the general with relief. “All she’s done is make us feel
 insecure. At least she might have disliked or resented us for the hundred dollars
 we paid her. But she wouldn’t even do that. Your handsome young friend there seems
 quite attached to her. Notice the way he lets his fingers linger on the inside of
 her thighs as he pretends to roll up her stockings.”

 Nately, caught in the act, blushed guiltily and moved more quickly through the steps
 of dressing her. She was sound asleep and breathed so regularly that she seemed to
 be snoring softly.

 “Let’s charge her now, Lou!” urged another officer. “We’ve got more personnel, and
 we can encircle—”

 “Oh, no, Bill,” answered the general with a sigh. “You may be a wizard at directing
 a pincer movement in good weather on level terrain against an enemy that has already
 committed his reserves, but you don’t always think so clearly anywhere else. Why should
 we want to keep her?”

 “General, we’re in a very bad strategic position. We haven’t got a stitch of clothing,
 and it’s going to be very degrading and embarrassing for the person who has to go
 downstairs through the lobby to get some.”

 “Yes, Filpo, you’re quite right,” said the general. “And that’s exactly why you’re
 the one to do it. Get going.”

 “Naked, sir?”

 “Take your pillow with you if you want to. And get some cigarettes, too, while you’re
 downstairs picking up my underwear and pants, will you?”

 “I’ll send everything up for you,” Yossarian offered.

 “There, General,” said Filpo with relief. “Now I won’t have to go.”

 “Filpo, you nitwit. Can’t you see he’s lying?”

 “Are you lying?”

 Yossarian nodded, and Filpo’s faith was shattered. Yossarian laughed and helped Nately
 walk his girl out into the corridor and into the elevator. Her face was smiling as
 though with a lovely dream as she slept with her head still resting on Nately’s shoulder.
 Dobbs and Dunbar ran out into the street to stop a cab.

 Nately’s whore looked up when they left the car. She swallowed dryly several times
 during the arduous trek up the stairs to her apartment, but she was sleeping soundly
 again by the time Nately undressed her and put her to bed. She slept for eighteen
 hours, while Nately dashed about the apartment all the next morning shushing everybody
 in sight, and when she woke up she was deeply in love with him. In the last analysis,
 that was all it took to win her heart—a good night’s sleep.

 The girl smiled with contentment when she opened her eyes and saw him, and then, stretching
 her long legs languorously beneath the rustling sheets, beckoned him into bed beside
 her with that look of simpering idiocy of a woman in heat. Nately moved to her in
 a happy daze, so overcome with rapture that he hardly minded when her kid sister interrupted
 him again by flying into the room and flinging herself down onto the bed between them.
 Nately’s whore slapped and cursed her, but this time with laughter and generous affection,
 and Nately settled back smugly with an arm about each, feeling strong and protective.
 They made a wonderful family group, he decided. The little girl would go to college
 when she was old enough, to Smith or Radcliffe or Bryn Mawr—he would see to that.
 Nately bounded out of bed after a few minutes to announce his good fortune to his
 friends at the top of his voice. He called to them jubilantly to come to the room and slammed the door in their startled
 faces as soon as they arrived. He had remembered just in time that his girl had no
 clothes on.

 “Get dressed,” he ordered her, congratulating himself on his alertness.

 “Perchè?” she asked curiously.

 “Perchè?” he repeated with an indulgent chuckle. “Because I don’t want them to see you without
 any clothes on.”

 “Perchè no?” she inquired.

 “Perchè no?” He looked at her with astonishment. “Because it isn’t right for other men to see
 you naked, that’s why.”

 “Perchè no?”

 “Because I say so!” Nately exploded in frustration. “Now don’t argue with me. I’m
 the man and you have to do whatever I say. From now on, I forbid you ever to go out
 of this room unless you have all your clothes on. Is that clear?”

 Nately’s whore looked at him as though he were insane. “Are you crazy? Che succede?”

 “I mean every word I say.”

 “Tu sei pazzo!” she shouted at him with incredulous indignation, and sprang out of bed. Snarling
 unintelligibly, she snapped on panties and strode toward the door.

 Nately drew himself up with full manly authority. “I forbid you to leave this room
 that way,” he informed her.

 “Tu sei pazzo!” she shot back at him, after she had left, shaking her head in disbelief. “Idiota! Tu sei un pazzo imbecille!”

 “Tu sei pazzo,” said her thin kid sister, starting out after her in the same haughty walk.

 “You come back here,” Nately ordered her. “I forbid you to go out that way, too!”

 “Idiota!” the kid sister called back at him with dignity after she had flounced past. “Tu sei un pazzo imbecille.”

 Nately fumed in circles of distracted helplessness for several seconds and then sprinted
 out into the sitting room to forbid his friends to look at his girl friend while she
 complained about him in only her panties.

 “Why not?” asked Dunbar.

 “Why not?” exclaimed Nately. “Because she’s my girl now, and it isn’t right for you
 to see her unless she’s fully dressed.”

 “Why not?” asked Dunbar.

 “You see?” said his girl with a shrug. “Lui è pazzo!”

 “Sì, è molto pazzo,” echoed her kid sister.

 “Then make her keep her clothes on if you don’t want us to see her,” argued Hungry
 Joe. “What the hell do you want from us?”

 “She won’t listen to me,” Nately confessed sheepishly. “So from now on you’ll all
 have to shut your eyes or look in the other direction when she comes in that way.
 Okay?”

 “Madonn’!” cried his girl in exasperation, and stamped out of the room.

 “Madonn’!” cried her kid sister, and stamped out behind her.

 “Lui è pazzo,” Yossarian observed good-naturedly. “I certainly have to admit it.”

 “Hey, you crazy or something?” Hungry Joe demanded of Nately. “The next thing you
 know you’ll be trying to make her give up hustling.”

 “From now on,” Nately said to his girl, “I forbid you to go out hustling.”

 “Perchè?” she inquired curiously.

 “Perchè?” he screamed with amazement. “Because it’s not nice, that’s why!”

 “Perchè no?”

 “Because it just isn’t!” Nately insisted. “It just isn’t right for a nice girl like
 you to go looking for other men to sleep with. I’ll give you all the money you need,
 so you won’t have to do it any more.”

 “And what will I do all day instead?”

 “Do?” said Nately. “You’ll do what all your friends do.”

 “My friends go looking for men to sleep with.”

 “Then get new friends! I don’t even want you to associate with girls like that, anyway.
 Prostitution is bad! Everybody knows that, even him.” He turned with confidence to
 the experienced old man. “Am I right?”

 “You’re wrong,” answered the old man. “Prostitution gives her an opportunity to meet
 people. It provides fresh air and wholesome exercise, and it keeps her out of trouble.”

 “From now on,” Nately declared sternly to his girl friend, “I forbid you to have anything
 to do with that wicked old man.”

 “Va fongul!” his girl replied, rolling her harassed eyes up toward the ceiling. “What does he
 want from me?” she implored, shaking her fists. “Lasciami!” she told him in menacing entreaty. “Stupido! If you think my friends are so bad, go tell your friends not to ficky-fick all the
 time with my friends!”

 “From now on,” Nately told his friends, “I think you fellows ought to stop running
 around with her friends and settle down.”

 “Madonn’!” cried his friends, rolling their harassed eyes up toward the ceiling.

 Nately had gone clear out of his mind. He wanted them all to fall in love right away
 and get married. Dunbar could marry Orr’s whore, and Yossarian could fall in love
 with Nurse Duckett or anyone else he liked. After the war they could all work for
 Nately’s father and bring up their children in the same suburb. Nately saw it all
 very clearly. Love had transmogrified him into a romantic idiot, and they drove him away back into the bedroom to wrangle with his girl over
 Captain Black. She agreed not to go to bed with Captain Black again or give him any
 more of Nately’s money, but she would not budge an inch on her friendship with the
 ugly, ill-kempt, dissipated, filthy-minded old man, who witnessed Nately’s flowering
 love affair with insulting derision and would not admit that Congress was the greatest
 deliberative body in the whole world.

 “From now on,” Nately ordered his girl firmly, “I absolutely forbid you even to speak
 to that disgusting old man.”

 “Again the old man?” cried the girl in wailing confusion. “Perchè no?”

 “He doesn’t like the House of Representatives.”

 “Mamma mia! What’s the matter with you?”

 “È pazzo,” observed her kid sister philosophically. “That’s what’s the matter with him.”

 “Sì” the older girl agreed readily, tearing at her long brown hair with both hands. “Lui è pazzo.”

 But she missed Nately when he was away and was furious with Yossarian when he punched
 Nately in the face with all his might and knocked him into the hospital with a broken
 nose.

 • • 34 • •

Thanksgiving

 It was actually all Sergeant Knight’s fault that Yossarian busted Nately in the nose
 on Thanksgiving Day, after everyone in the squadron had given humble thanks to Milo
 for providing the fantastically opulent meal on which the officers and enlisted men
 had gorged themselves insatiably all afternoon and for dispensing like inexhaustible
 largess the unopened bottles of cheap whiskey he handed out unsparingly to every man
 who asked. Even before dark, young soldiers with pasty white faces were throwing up
 everywhere and passing out drunkenly on the ground. The air turned foul. Other men
 picked up steam as the hours passed, and the aimless, riotous celebration continued.
 It was a raw, violent, guzzling saturnalia that spilled obstreperously through the
 woods to the officers’ club and spread up into the hills toward the hospital and the
 antiaircraft-gun emplacements. There were fist fights in the squadron and one stabbing.
 Corporal Kolodny shot himself through the leg in the intelligence tent while playing
 with a loaded gun and had his gums and toes painted purple in the speeding ambulance
 as he lay on his back with the blood spurting from his wound. Men with cut fingers,
 bleeding heads, stomach cramps and broken ankles came limping penitently up to the
 medical tent to have their gums and toes painted purple by Gus and Wes and be given
 a laxative to throw into the bushes. The joyous celebration lasted long into the night,
 and the stillness was fractured often by wild, exultant shouts and by the cries of
 people who were merry or sick. There was the recurring sound of retching and moaning,
 of laughter, greetings, threats and swearing, and of bottles shattering against rock.
 There were dirty songs in the distance. It was worse than New Year’s Eve.

 Yossarian went to bed early for safety and soon dreamed that he was fleeing almost
 headlong down an endless wooden staircase, making a loud, staccato clatter with his
 heels. Then he woke up a little and realized someone was shooting at him with a machine
 gun. A tortured, terrified sob rose in his throat. His first thought was that Milo
 was attacking the squadron again, and he rolled off his cot to the floor and lay underneath
 in a trembling, praying ball, his heart thumping like a drop forge, his body bathed in a cold sweat. There
 was no noise of planes. A drunken, happy laugh sounded from afar. “Happy New Year,
 Happy New Year!” a triumphant familiar voice shouted hilariously from high above between
 the short, sharp bursts of machine gun fire, and Yossarian understood that some men
 had gone as a prank to one of the sandbagged machine gun emplacements Milo had installed
 in the hills after his raid on the squadron and staffed with his own men.

 Yossarian blazed with hatred and wrath when he saw he was the victim of an irresponsible
 joke that had destroyed his sleep and reduced him to a whimpering hulk. He wanted
 to kill, he wanted to murder. He was angrier than he had ever been before, angrier
 even than when he had slid his hands around McWatt’s neck to strangle him. The gun
 opened fire again. Voices cried “Happy New Year!” and gloating laughter rolled down
 from the hills through the darkness like a witch’s glee. In moccasins and coveralls,
 Yossarian charged out of his tent for revenge with his .45, ramming a clip of cartridges
 up into the grip and slamming the bolt of the gun back to load it. He snapped off
 the safety catch and was ready to shoot. He heard Nately running after him to restrain
 him, calling his name. The machine gun opened fire once more from a black rise above
 the motor pool, and orange tracer bullets skimmed like low-gliding dashes over the
 tops of the shadowy tents, almost clipping the peaks. Roars of rough laughter rang
 out again between the short bursts. Yossarian felt resentment boil like acid inside
 him; they were endangering his life, the bastards! With blind, ferocious rage and
 determination, he raced across the squadron past the motor pool, running as fast as
 he could, and was already pounding up into the hills along the narrow, winding path
 when Nately finally caught up, still calling, “Yo-Yo! Yo-Yo!” with pleading concern
 and imploring him to stop. He grasped Yossarian’s shoulders and tried to hold him
 back. Yossarian twisted free, turning. Nately reached for him again, and Yossarian
 drove his fist squarely into Nately’s delicate young face as hard as he could, cursing
 him, then drew his arm back to hit him again, but Nately had dropped out of sight
 with a groan and lay curled up on the ground with his head buried in both hands and
 blood streaming between his fingers. Yossarian whirled and plunged ahead up the path
 without looking back.

 Soon he saw the machine gun. Two figures leaped up in silhouette when they heard him
 and fled into the night with taunting laughter before he could get there. He was too
 late. Their footsteps receded, leaving the circle of sandbags empty and silent in
 the crisp and windless moonlight. He looked about dejectedly. Jeering laughter came
 to him again, from a distance. A twig snapped nearby. Yossarian dropped to his knees
 with a cold thrill of elation and aimed. He heard a stealthy rustle of leaves on the
 other side of the sandbags and fired two quick rounds. Someone fired back at him once, and he recognized the
 shot.

 “Dunbar?” he called.

 “Yossarian?”

 The two men left their hiding places and walked forward to meet in the clearing with
 weary disappointment, their guns down. They were both shivering slightly from the
 frosty air and wheezing from the labor of their uphill rush.

 “The bastards,” said Yossarian. “They got away.”

 “They took ten years off my life,” Dunbar exclaimed. “I thought that son of a bitch
 Milo was bombing us again. I’ve never been so scared. I wish I knew who the bastards
 were.”

 “One was Sergeant Knight.”

 “Let’s go kill him.” Dunbar’s teeth were chattering. “He had no right to scare us
 that way.”

 Yossarian no longer wanted to kill anyone. “Let’s help Nately first. I think I hurt
 him at the bottom of the hill.”

 But there was no sign of Nately along the path, even though Yossarian located the
 right spot by the blood on the stones. Nately was not in his tent either, and they
 did not catch up with him until the next morning when they checked into the hospital
 as patients after learning he had checked in with a broken nose the night before.
 Nately beamed in frightened surprise as they padded into the ward in their slippers
 and robes behind Nurse Cramer and were assigned to their beds. Nately’s nose was in
 a bulky cast, and he had two black eyes. He kept blushing giddily in shy embarrassment
 and saying he was sorry when Yossarian came over to apologize for hitting him. Yossarian
 felt terrible; he could hardly bear to look at Nately’s battered countenance, even
 though the sight was so comical he was tempted to guffaw. Dunbar was disgusted by
 their sentimentality, and all three were relieved when Hungry Joe came barging in
 unexpectedly with his intricate black camera and trumped-up symptoms of appendicitis
 to be near enough to Yossarian to take pictures of him feeling up Nurse Duckett. Like
 Yossarian, he was soon disappointed. Nurse Duckett had decided to marry a doctor—any
 doctor, because they all did so well in business—and would not take chances in the
 vicinity of the man who might someday be her husband. Hungry Joe was irate and inconsolable
 until—of all people!—the chaplain was led in wearing a maroon corduroy bathrobe, shining
 like a skinny lighthouse with a radiant grin of self-satisfaction too tremendous to
 be concealed. The chaplain had entered the hospital with a pain in his heart that
 the doctors thought was gas in his stomach and with an advanced case of Wisconsin
 shingles.

 “What in the world are Wisconsin shingles?” asked Yossarian.

 “That’s just what the doctors wanted to know!” blurted out the chaplain proudly, and
 burst into laughter. No one had ever seen him so waggish, or so happy. “There’s no
 such thing as Wisconsin shingles. Don’t you understand? I lied. I made a deal with
 the doctors. I promised that I would let them know when my Wisconsin shingles went
 away if they would promise not to do anything to cure them. I never told a lie before.
 Isn’t it wonderful?”

 The chaplain had sinned, and it was good. Common sense told him that telling lies
 and defecting from duty were sins. On the other hand, everyone knew that sin was evil
 and that no good could come from evil. But he did feel good; he felt positively marvelous.
 Consequently, it followed logically that telling lies and defecting from duty could
 not be sins. The chaplain had mastered, in a moment of divine intuition, the handy
 technique of protective rationalization, and he was exhilarated by his discovery.
 It was miraculous. It was almost no trick at all, he saw, to turn vice into virtue
 and slander into truth, impotence into abstinence, arrogance into humility, plunder
 into philanthropy, thievery into honor, blasphemy into wisdom, brutality into patriotism,
 and sadism into justice. Anybody could do it; it required no brains at all. It merely
 required no character. With effervescent agility the chaplain ran through the whole
 gamut of orthodox immoralities, while Nately sat up in bed with flushed elation, astounded
 by the mad gang of companions of which he found himself the nucleus. He was flattered
 and apprehensive, certain that some severe official would soon appear and throw the
 whole lot of them out like a pack of bums. No one bothered them. In the evening they
 all trooped exuberantly out to see a lousy Hollywood extravaganza in Technicolor,
 and when they trooped exuberantly back in after the lousy Hollywood extravaganza,
 the soldier in white was there, and Dunbar screamed and went to pieces.

 “He’s back!” Dunbar screamed. “He’s back! He’s back!”

 Yossarian froze in his tracks, paralyzed as much by the eerie shrillness in Dunbar’s
 voice as by the familiar, white, morbid sight of the soldier in white covered from
 head to toe in plaster and gauze. A strange, quavering, involuntary noise came bubbling
 from Yossarian’s throat.

 “He’s back!” Dunbar screamed again.

 “He’s back!” a patient delirious with fever echoed in automatic terror.

 All at once the ward erupted into bedlam. Mobs of sick and injured men began ranting
 incoherently and running and jumping in the aisle as though the building were on fire.
 A patient with one foot and one crutch was hopping back and forth swiftly in panic
 crying, “What is it? What is it? Are we burning? Are we burning?”

 “He’s back!” someone shouted at him. “Didn’t you hear him? He’s back! He’s back!”

 “Who’s back?” shouted someone else. “Who is it?”

 “What does it mean? What should we do?”

 “Are we on fire?”

 “Get up and run, damn it! Everybody get up and run!”

 Everybody got out of bed and began running from one end of the ward to the other.
 One C.I.D. man was looking for a gun to shoot one of the other C.I.D. men who had
 jabbed his elbow into his eye. The ward had turned into chaos. The patient delirious
 with the high fever leaped into the aisle and almost knocked over the patient with
 one foot, who accidentally brought the black rubber tip of his crutch down on the
 other’s bare foot, crushing some toes. The delirious man with the fever and the crushed
 toes sank to the floor and wept in pain while other men tripped over him and hurt
 him more in their blind, milling, agonized stampede. “He’s back!” all the men kept
 mumbling and chanting and calling out hysterically as they rushed back and forth.
 “He’s back, he’s back!” Nurse Cramer was there in the middle suddenly like a spinning
 policeman, trying desperately to restore order, dissolving helplessly into tears when
 she failed. “Be still, please be still,” she urged uselessly through her massive sobs.
 The chaplain, pale as a ghost, had no idea what was going on. Neither did Nately,
 who kept close to Yossarian’s side, clinging to his elbow, or Hungry Joe, who followed
 dubiously with his scrawny fists clenched and glanced from side to side with a face
 that was scared.

 “Hey, what’s going on?” Hungry Joe pleaded. “What the hell is going on?”

 “It’s the same one!” Dunbar shouted at him emphatically in a voice rising clearly
 above the raucous commotion. “Don’t you understand? It’s the same one.”

 “The same one!” Yossarian heard himself echo, quivering with a deep and ominous excitement
 that he could not control, and shoved his way after Dunbar toward the bed of the soldier
 in white.

 “Take it easy, fellas,” the short patriotic Texan counseled affably, with an uncertain
 grin. “There’s no cause to be upset. Why don’t we all just take it easy?”

 “The same one!” others began murmuring, chanting and shouting.

 Suddenly Nurse Duckett was there, too. “What’s going on?” she demanded.

 “He’s back!” Nurse Cramer screamed, sinking into her arms. “He’s back, he’s back!”

 It was, indeed, the same man. He had lost a few inches and added some weight, but
 Yossarian remembered him instantly by the two stiff arms and the two stiff, thick,
 useless legs all drawn upward into the air almost perpendicularly by the taut ropes
 and the long lead weights suspended from pulleys over him and by the frayed black
 hole in the bandages over his mouth. He had, in fact, hardly changed at all. There
 was the same zinc pipe rising from the hard stone mass over his groin and leading to the clear glass jar on the floor.
 There was the same clear glass jar on a pole dripping fluid into him through the crook
 of his elbow. Yossarian would recognize him anywhere. He wondered who he was.

 “There’s no one inside!” Dunbar yelled out at him unexpectedly.

 Yossarian felt his heart skip a beat and his legs grow weak. “What are you talking
 about?” he shouted with dread, stunned by the haggard, sparking anguish in Dunbar’s
 eyes and by his crazed look of wild shock and horror. “Are you nuts or something?
 What the hell do you mean, there’s no one inside?”

 “They’ve stolen him away!” Dunbar shouted back. “He’s hollow inside, like a chocolate
 soldier. They just took him away and left those bandages there.”

 “Why should they do that?”

 “Why do they do anything?”

 “They’ve stolen him away!” screamed someone else, and people all over the ward began
 screaming, “They’ve stolen him away. They’ve stolen him away!”

 “Go back to your beds,” Nurse Duckett pleaded with Dunbar and Yossarian, pushing feebly
 against Yossarian’s chest. “Please go back to your beds.”

 “You’re crazy!” Yossarian shouted angrily at Dunbar. “What the hell makes you say
 that?”

 “Did anyone see him?” Dunbar demanded with sneering fervor.

 “You saw him, didn’t you?” Yossarian said to Nurse Duckett. “Tell Dunbar there’s someone
 inside.”

 “Lieutenant Schmulker is inside,” Nurse Duckett said. “He’s burned all over.”

 “Did she see him?”

 “You saw him, didn’t you?”

 “The doctor who bandaged him saw him.”

 “Go get him, will you? Which doctor was it?”

 Nurse Duckett reacted to the question with a startled gasp. “The doctor isn’t even
 here!” she exclaimed. “The patient was brought to us that way from a field hospital.”

 “You see?” cried Nurse Cramer. “There’s no one inside!”

 “There’s no one inside!” yelled Hungry Joe, and began stamping on the floor.

 Dunbar broke through and leaped up furiously on the soldier in white’s bed to see
 for himself, pressing his gleaming eye down hungrily against the tattered black hole
 in the shell of white bandages. He was still bent over staring with one eye into the
 lightless, unstirring void of the soldier in white’s mouth when the doctors and the
 M.P.s came running to help Yossarian pull him away. The doctors wore guns at the waist. The guards carried carbines and rifles
 with which they shoved and jolted the crowd of muttering patients back. A stretcher
 on wheels was there, and the soldier in white was lifted out of bed skillfully and
 rolled out of sight in a matter of seconds. The doctors and M.P.s moved through the
 ward assuring everyone that everything was all right.

 Nurse Duckett plucked Yossarian’s arm and whispered to him furtively to meet her in
 the broom closet outside in the corridor. Yossarian rejoiced when he heard her. He
 thought Nurse Duckett finally wanted to get laid and pulled her skirt up the second
 they were alone in the broom closet, but she pushed him away. She had urgent news
 about Dunbar.

 “They’re going to disappear him,” she said.

 Yossarian squinted at her uncomprehendingly. “They’re what?” he asked in surprise,
 and laughed uneasily. “What does that mean?”

 “I don’t know. I heard them talking behind a door.”

 “Who?”

 “I don’t know. I couldn’t see them. I just heard them say they were going to disappear
 Dunbar.”

 “Why are they going to disappear him?”

 “I don’t know.”

 “It doesn’t make sense. It isn’t even good grammar. What the hell does it mean when
 they disappear somebody?”

 “I don’t know.”

 “Jesus, you’re a great help!”

 “Why are you picking on me?” Nurse Duckett protested with hurt feelings, and began
 sniffing back tears. “I’m only trying to help. It isn’t my fault they’re going to
 disappear him, is it? I shouldn’t even be telling you.”

 Yossarian took her in his arms and hugged her with gentle, contrite affection. “I’m
 sorry,” he apologized, kissing her cheek respectfully, and hurried away to warn Dunbar,
 who was nowhere to be found.

 • • 35 • •

Milo the Militant

 For the first time in his life, Yossarian prayed. He got down on his knees and prayed
 to Nately not to volunteer to fly more than seventy missions after Chief White Halfoat
 did die of pneumonia in the hospital and Nately had applied for his job. But Nately
 just wouldn’t listen.

 “I’ve got to fly more missions,” Nately insisted lamely with a crooked smile. “Otherwise
 they’ll send me home.”

 “So?”

 “I don’t want to go home until I can take her back with me.”

 “She means that much to you?”

 Nately nodded dejectedly. “I might never see her again.”

 “Then get yourself grounded,” Yossarian urged. “You’ve finished your missions and
 you don’t need the flight pay. Why don’t you ask for Chief White Halfoat’s job, if
 you can stand working for Captain Black?”

 Nately shook his head, his cheeks darkening with shy and regretful mortification.
 “They won’t give it to me. I spoke to Colonel Korn, and he told me I’d have to fly
 more missions or be sent home.”

 Yossarian cursed savagely. “That’s just plain meanness.”

 “I don’t mind, I guess. I’ve flown seventy missions without getting hurt. I guess
 I can fly a few more.”

 “Don’t do anything at all about it until I talk to someone,” Yossarian decided, and
 went looking for help from Milo, who went immediately afterward to Colonel Cathcart
 for help in having himself assigned to more combat missions.

 Milo had been earning many distinctions for himself. He had flown fearlessly into
 danger and criticism by selling petroleum and ball bearings to Germany at good prices
 in order to make a good profit and help maintain a balance of power between the contending
 forces. His nerve under fire was graceful and infinite. With a devotion to purpose
 above and beyond the line of duty, he had then raised the price of food in his mess
 halls so high that all officers and enlisted men had to turn over all their pay to
 him in order to eat. Their alternative—there was an alternative, of course, since Milo detested coercion
 and was a vocal champion of freedom of choice—was to starve. When he encountered a
 wave of enemy resistance to this attack, he stuck to his position without regard for
 his safety or reputation and gallantly invoked the law of supply and demand. And when
 someone somewhere said no, Milo gave ground grudgingly, valiantly defending, even
 in retreat, the historic right of free men to pay as much as they had to for the things
 they needed in order to survive.

 Milo had been caught red-handed in the act of plundering his countrymen, and, as a
 result, his stock had never been higher. He proved good as his word when a rawboned
 major from Minnesota curled his lip in rebellious disavowal and demanded his share
 of the syndicate Milo kept saying everybody owned. Milo met the challenge by writing
 the words “A Share” on the nearest scrap of paper and handing it away with a virtuous
 disdain that won the envy and admiration of almost everyone who knew him. His glory
 was at a peak, and Colonel Cathcart, who knew and admired his war record, was astonished
 by the deferential humility with which Milo presented himself at Group Headquarters
 and made his fantastic appeal for more hazardous assignment.

 “You want to fly more combat missions?” Colonel Cathcart gasped. “What in the world
 for?”

 Milo answered in a demure voice with his face lowered meekly. “I want to do my duty,
 sir. The country is at war, and I want to fight to defend it like the rest of the
 fellows.”

 “But, Milo, you are doing your duty,” Colonel Cathcart exclaimed with a laugh that
 thundered jovially. “I can’t think of a single person who’s done more for the men
 than you have. Who gave them chocolate-covered cotton?”

 Milo shook his head slowly and sadly. “But being a good mess officer in wartime just
 isn’t enough, Colonel Cathcart.”

 “Certainly it is, Milo. I don’t know what’s come over you.”

 “Certainly it isn’t, Colonel,” Milo disagreed in a somewhat firm tone, raising his
 subservient eyes significantly just far enough to arrest Colonel Cathcart’s. “Some
 of the men are beginning to talk.”

 “Oh, is that it? Give me their names, Milo. Give me their names and I’ll see to it
 that they go on every dangerous mission the group flies.”

 “No, Colonel, I’m afraid they’re right,” Milo said, with his head drooping again.
 “I was sent overseas as a pilot, and I should be flying more combat missions and spending
 less time on my duties as a mess officer.”

 Colonel Cathcart was surprised but cooperative. “Well, Milo, if you really feel that
 way, I’m sure we can make whatever arrangements you want. How long have you been overseas
 now?”

 “Eleven months, sir.”

 “And how many missions have you flown?”

 “Five.”

 “Five?” asked Colonel Cathcart.

 “Five, sir.”

 “Five, eh?” Colonel Cathcart rubbed his cheek pensively. “That isn’t very good, is
 it?”

 “Isn’t it?” asked Milo in a sharply edged voice, glancing up again.

 Colonel Cathcart quailed. “On the contrary, that’s very good, Milo,” he corrected
 himself hastily. “It isn’t bad at all.”

 “No, Colonel,” Milo said, with a long, languishing, wistful sigh, “it isn’t very good.
 Although it’s very generous of you to say so.”

 “But it’s really not bad, Milo. Not bad at all when you consider all your other valuable
 contributions. Five missions, you say? Just five?”

 “Just five, sir.”

 “Just five.” Colonel Cathcart grew awfully depressed for a moment as he wondered what
 Milo was really thinking, and whether he had already got a black eye with him. “Five
 is very good, Milo,” he observed with enthusiasm, spying a ray of hope. “That averages
 out to almost one combat mission every two months. And I’ll bet your total doesn’t
 even include the time you bombed us.”

 “Yes, sir. It does.”

 “It does?” inquired Colonel Cathcart with mild wonder. “You didn’t actually fly along
 on that mission, did you? If I remember correctly, you were in the control tower with
 me, weren’t you?”

 “But it was my mission,” Milo contended. “I organized it, and we used my planes and
 supplies. I planned and supervised the whole thing.”

 “Oh, certainly, Milo, certainly, I’m not disputing you. I’m only checking the figures
 to make sure you’re claiming all you’re entitled to. Did you also include the time
 we contracted with you to bomb the bridge at Orvieto?”

 “Oh, no, sir. I didn’t think I should, since I was in Orvieto at the time directing
 the antiaircraft fire.”

 “I don’t see what difference that makes, Milo. It was still your mission. And a damned
 good one, too, I must say. We didn’t get the bridge, but we did have a beautiful bomb
 pattern. I remember General Peckem commenting on it. No, Milo, I insist you count
 Orvieto as a mission, too.”

 “If you insist, sir.”

 “I do insist, Milo. Now, let’s see—you now have a grand total of six missions, which
 is damned good, Milo, damned good, really. Six missions is an increase of twenty per
 cent in just a couple of minutes, which is not bad at all, Milo, not bad at all.”

 “Many of the other men have seventy missions,” Milo pointed out.

 “But they never produced any chocolate-covered cotton, did they? Milo, you’re doing
 more than your share.”

 “But they’re getting all the fame and opportunity,” Milo persisted with a petulance
 that bordered on sniveling. “Sir, I want to get in there and fight like the rest of
 the fellows. That’s what I’m here for. I want to win medals, too.”

 “Yes, Milo, of course. We all want to spend more time in combat. But people like you
 and me serve in different ways. Look at my own record.” Colonel Cathcart uttered a
 deprecatory laugh. “I’ll bet it’s not generally known, Milo, that I myself have flown
 only four missions, is it?”

 “No, sir,” Milo replied. “It’s generally known that you’ve flown only two missions. And that one of those occurred when Aarfy accidentally flew you over enemy
 territory while navigating you to Naples for a black-market water cooler.”

 Colonel Cathcart, flushing with embarrassment, abandoned all further argument. “All
 right, Milo. I can’t praise you enough for what you want to do. If it really means
 so much to you, I’ll have Major Major assign you to the next sixty-four missions so
 that you can have seventy, too.”

 “Thank you, Colonel, thank you, sir. You don’t know what this means.”

 “Don’t mention it, Milo, I know exactly what it means.”

 “No, Colonel, I don’t think you do know what it means,” Milo disagreed pointedly.
 “Someone will have to begin running the syndicate for me right away. It’s very complicated,
 and I might get shot down at any time.”

 Colonel Cathcart brightened instantly at the thought and began rubbing his hands with
 avaricious zest. “You know, Milo, I think Colonel Korn and I might be willing to take
 the syndicate off your hands,” he suggested in an offhand manner, almost licking his
 lips in savory anticipation. “Our experience in black-market plum tomatoes should
 come in very useful. Where do we begin?”

 Milo watched Colonel Cathcart steadily with a bland and guileless expression. “Thank
 you, sir, that’s very good of you. Begin with a salt-free diet for General Peckem
 and a fat-free diet for General Dreedle.”

 “Let me get a pencil. What’s next?”

 “The cedars.”

 “Cedars?”

 “From Lebanon.”

 “Lebanon?”

 “We’ve got cedars from Lebanon due at the sawmill in Oslo to be turned into shingles
 for the builder in Cape Cod. C.O.D. And then there’s the peas.”

 “Peas?”

 “That are on the high seas. We’ve got boatloads of peas that are on the high seas
 from Atlanta to Holland to pay for the tulips that were shipped to Geneva to pay for the cheeses that must go to Vienna M.I.F.”

 “M.I.F.?”

 “Money in Front. The Hapsburgs are shaky.”

 “Milo.”

 “And don’t forget the galvanized zinc in the warehouse at Flint. Four carloads of
 galvanized zinc from Flint must be flown to the smelters in Damascus by noon of the
 eighteenth, terms F.O.B. Calcutta two percent ten days E.O.M. One Messerschmitt full
 of hemp is due in Belgrade for a C-47 and a half full of those semi-pitted dates we
 stuck them with from Khartoum. Use the money from the Portuguese anchovies we’re selling
 back to Lisbon to pay for the Egyptian cotton we’ve got coming back to us from Mamaroneck
 and to pick up as many oranges as you can in Spain. Always pay cash for naranjas.”

 “Naranjas?”

 “That’s what they call oranges in Spain, and these are Spanish oranges. And—oh, yes.
 Don’t forget Piltdown Man.”

 “Piltdown Man?”

 “Yes, Piltdown Man. The Smithsonian Institution is not in a position at this time
 to meet our price for a second Piltdown Man, but they are looking forward to the death
 of a wealthy and beloved donor and—”

 “Milo.”

 “France wants all the parsley we can send them, and I think we might as well, because
 we’ll need the francs for the lire for the pfennigs for the dates when they get back.
 I’ve also ordered a tremendous shipment of Peruvian balsa wood for distribution to
 each of the mess halls in the syndicate on a pro rata basis.”

 “Balsa wood? What are the mess halls going to do with balsa wood?”

 “Good balsa wood isn’t so easy to come by these days, Colonel. I just didn’t think
 it was a good idea to pass up the chance to buy it.”

 “No, I suppose not,” Colonel Cathcart surmised vaguely with the look of somebody seasick.
 “And I assume the price was right.”

 “The price,” said Milo, “was outrageous—positively exorbitant! But since we bought
 it from one of our own subsidiaries, we were happy to pay it. Look after the hides.”

 “The hives?”

 “The hides.”

 “The hides?”

 “The hides. In Buenos Aires. They have to be tanned.”

 “Tanned?”

 “In Newfoundland. And shipped to Helsinki N.M.I.F. before the spring thaw begins.
 Everything to Finland goes N.M.I.F. before the spring thaw begins.”

 “No Money in Front?” guessed Colonel Cathcart.

 “Good, Colonel. You have a gift, sir. And then there’s the cork.”

 “The cork?”

 “That must go to New York, the shoes for Toulouse, the ham for Siam, the nails from
 Wales, and the tangerines for New Orleans.”

 “Milo.”

 “We have coals in Newcastle, sir.”

 Colonel Cathcart threw up his hands. “Milo, stop!” he cried, almost in tears. “It’s
 no use. You’re just like I am—indispensable!” He pushed his pencil aside and rose to his feet in frantic exasperation. “Milo, you
 can’t fly sixty-four more missions. You can’t even fly one more mission. The whole
 system would fall apart if anything happened to you.”

 Milo nodded serenely with complacent gratification. “Sir, are you forbidding me to
 fly any more combat missions?”

 “Milo, I forbid you to fly any more combat missions,” Colonel Cathcart declared in
 a tone of stern and inflexible authority.

 “But that’s not fair, sir,” said Milo. “What about my record? The other men are getting
 all the fame and medals and publicity. Why should I be penalized just because I’m
 doing such a good job as mess officer?”

 “No, Milo, it isn’t fair. But I don’t see anything we can do about it.”

 “Maybe we can get someone else to fly my missions for me.”

 “But maybe we can get someone else to fly your missions for you,” Colonel Cathcart
 suggested. “How about the striking coal miners in Pennsylvania and West Virginia?”

 Milo shook his head. “It would take too long to train them. But why not the men in
 the squadron, sir? After all, I’m doing all this for them. They ought to be willing
 to do something for me in return.”

 “But why not the men in the squadron, Milo?” Colonel Cathcart exclaimed. “After all,
 you’re doing all this for them. They ought to be willing to do something for you in
 return.”

 “What’s fair is fair.”

 “What’s fair is fair.”

 “They could take turns, sir.”

 “They might even take turns flying your missions for you, Milo.”

 “Who gets the credit?”

 “You get the credit, Milo. And if a man wins a medal flying one of your missions,
 you get the medal.”

 “Who dies if he gets killed?”

 “Why, he dies, of course. After all, Milo, what’s fair is fair. There’s just one thing.”

 “You’ll have to raise the number of missions.”

 “I might have to raise the number of missions again, and I’m not sure the men will fly them. They’re still pretty sore because I jumped them to seventy. If
 I can get just one of the regular officers to fly more, the rest will probably follow.”

 “Nately will fly more missions, sir,” Milo said. “I was told in strictest confidence
 just a little while ago that he’ll do anything he has to in order to remain overseas
 with a girl he’s fallen in love with.”

 “But Nately will fly more!” Colonel Cathcart declared, and he brought his hands together
 in a resounding clap of victory. “Yes, Nately will fly more. And this time I’m really
 going to jump the missions, right up to eighty, and really knock General Dreedle’s
 eye out. And this is a good way to get that lousy rat Yossarian back into combat where
 he might get killed.”

 “Yossarian?” A tremor of deep concern passed over Milo’s simple, homespun features,
 and he scratched the corner of his reddish-brown mustache thoughtfully.

 “Yeah, Yossarian. I hear he’s going around saying that he’s finished his missions
 and the war’s over for him. Well, maybe he has finished his missions. But he hasn’t
 finished your missions, has he? Ha! Ha! Has he got a surprise coming to him!”

 “Sir, Yossarian is a friend of mine,” Milo objected. “I’d hate to be responsible for
 doing anything that would put him back in combat. I owe a lot to Yossarian. Isn’t
 there any way we could make an exception of him?”

 “Oh, no, Milo.” Colonel Cathcart clucked sententiously, shocked by the suggestion.
 “We must never play favorites. We must always treat every man alike.”

 “I’d give everything I own to Yossarian,” Milo persevered gamely in Yossarian’s behalf.
 “But since I don’t own everything, I can’t give everything to him, can I? So he’ll
 just have to take his chances with the rest of the men, won’t he?”

 “What’s fair is fair, Milo.”

 “Yes, sir, what’s fair is fair,” Milo agreed. “Yossarian is no better than the other
 men, and he has no right to expect any special privileges, has he?”

 “No, Milo. What’s fair is fair.”

 And there was no time for Yossarian to save himself from combat once Colonel Cathcart
 issued his announcement raising the missions to eighty late that same afternoon, no
 time to dissuade Nately from flying them or even to conspire again with Dobbs to murder
 Colonel Cathcart, for the alert sounded suddenly at dawn the next day and the men
 were rushed into the trucks before a decent breakfast could be prepared, and they
 were driven at top speed to the briefing room and then out to the airfield, where
 the clitter-clattering fuel trucks were still pumping gasoline into the tanks of the
 planes and the scampering crews of armorers were toiling as swiftly as they could
 at hoisting the thousand-pound demolition bombs into the bomb bays. Everybody was running, and
 engines were turned on and warmed up as soon as the fuel trucks had finished.

 Intelligence had reported that a disabled Italian cruiser in drydock at La Spezia
 would be towed by the Germans that same morning to a channel at the entrance of the
 harbor and scuttled there to deprive the Allied armies of deepwater port facilities
 when they captured the city. For once, a military intelligence report proved accurate.
 The long vessel was halfway across the harbor when they flew in from the west, and
 they broke it apart with direct hits from every flight that filled them all with waves
 of enormously satisfying group pride until they found themselves engulfed in great
 barrages of flak that rose from guns in every bend of the huge horseshoe of mountainous
 land below. Even Havermeyer resorted to the wildest evasive action he could command
 when he saw what a vast distance he had still to travel to escape, and Dobbs, at the
 pilot’s controls in his formation, zigged when he should have zagged, skidded his
 plane into the plane alongside, and chewed off its tail. His wing broke off at the
 base, and his plane dropped like a rock and was almost out of sight in an instant.
 There was no fire, no smoke, not the slightest untoward noise. The remaining wing
 revolved as ponderously as a grinding cement mixer as the plane plummeted nose downward
 in a straight line at accelerating speed until it struck the water, which foamed open
 at the impact like a white water lily on the dark-blue sea, and washed back in a geyser
 of apple-green bubbles when the plane sank. It was over in a matter of seconds. There
 were no parachutes. And Nately, in the other plane, was killed too.

 • • 36 • •

The Cellar

 Nately’s death almost killed the chaplain. Chaplain Tappman was seated in his tent,
 laboring over his paperwork in his reading spectacles, when his phone rang and news
 of the mid-air collision was given to him from the field. His insides turned at once
 to dry clay. His hand was trembling as he put the phone down. His other hand began
 trembling. The disaster was too immense to contemplate. Twelve men killed—how ghastly,
 how very, very awful! His feeling of terror grew. He prayed instinctively that Yossarian,
 Nately, Hungry Joe and his other friends would not be listed among the victims, then
 berated himself repentantly, for to pray for their safety was to pray for the death
 of other young men he did not even know. It was too late to pray; yet that was all
 he knew how to do. His heart was pounding with a noise that seemed to be coming from
 somewhere outside, and he knew he would never sit in a dentist’s chair again, never
 glance at a surgical tool, never witness an automobile accident or hear a voice shout
 at night, without experiencing that same violent thumping in his chest and dreading
 that he was going to die. He would never watch another fist fight without fearing
 he was going to faint and crack his skull open on the pavement or suffer a fatal heart
 attack or cerebral hemorrhage. He wondered if he would ever see his wife again or
 his three small children. He wondered if he ever should see his wife again, now that Captain Black had planted in his mind such strong doubts
 about the fidelity and character of all women. There were so many other men, he felt,
 who could prove more satisfying to her sexually. When he thought of death now, he
 always thought of his wife, and when he thought of his wife he always thought of losing
 her.

 In another minute the chaplain felt strong enough to rise and walk with glum reluctance
 to the tent next door for Sergeant Whitcomb. They drove in Sergeant Whitcomb’s jeep.
 The chaplain made fists of his hands to keep them from shaking as they lay in his
 lap. He ground his teeth together and tried not to hear as Sergeant Whitcomb chirruped
 exultantly over the tragic event. Twelve men killed meant twelve more form letters
 of condolence that could be mailed in one bunch to the next of kin over Colonel Cathcart’s signature, giving
 Sergeant Whitcomb hope of getting an article on Colonel Cathcart into The Saturday Evening Post in time for Easter.

 At the field a heavy silence prevailed, overpowering motion like a ruthless, insensate
 spell holding in thrall the only beings who might break it. The chaplain was in awe.
 He had never beheld such a great, appalling stillness before. Almost two hundred tired,
 gaunt, downcast men stood holding their parachute packs in a somber and unstirring
 crowd outside the briefing room, their faces staring blankly in different angles of
 stunned dejection. They seemed unwilling to go, unable to move. The chaplain was acutely
 conscious of the faint noise his footsteps made as he approached. His eyes searched
 hurriedly, frantically, through the immobile maze of limp figures. He spied Yossarian
 finally with a feeling of immense joy, and then his mouth gaped open slowly in unbearable
 horror as he noted Yossarian’s vivid, beaten, grimy look of deep, drugged despair.
 He understood at once, recoiling in pain from the realization and shaking his head
 with a protesting and imploring grimace, that Nately was dead. The knowledge struck
 him with a numbing shock. A sob broke from him. The blood drained from his legs, and
 he thought he was going to drop. Nately was dead. All hope that he was mistaken was
 washed away by the sound of Nately’s name emerging with recurring clarity now from
 the almost inaudible babble of murmuring voices that he was suddenly aware of for
 the first time. Nately was dead: the boy had been killed. A whimpering sound rose
 in the chaplain’s throat, and his jaw began to quiver. His eyes filled with tears,
 and he was crying. He started toward Yossarian on tiptoe to mourn beside him and share
 his wordless grief. At that moment a hand grabbed him roughly around the arm and a
 brusque voice demanded,

 “Chaplain Tappman?”

 He turned with surprise to face a stout, pugnacious colonel with a large head and
 mustache and a smooth, florid skin. He had never seen the man before. “Yes. What is
 it?” The fingers grasping the chaplain’s arm were hurting him, and he tried in vain
 to squirm loose.

 “Come along.”

 The chaplain pulled back in frightened confusion. “Where? Why? Who are you, anyway?”

 “You’d better come along with us, Father,” a lean, hawk-faced major on the chaplain’s
 other side intoned with reverential sorrow. “We’re from the government. We want to
 ask you some questions.”

 “What kind of questions? What’s the matter?”

 “Aren’t you Chaplain Tappman?” demanded the obese colonel.

 “He’s the one,” Sergeant Whitcomb answered.

 “Go on along with them,” Captain Black called out to the chaplain with a hostile and contemptuous sneer. “Go on into the car if you know what’s good for you.”

 Hands were drawing the chaplain away irresistibly. He wanted to shout for help to
 Yossarian, who seemed too far away to hear. Some of the men nearby were beginning
 to look at him with awakening curiosity. The chaplain bent his face away with burning
 shame and allowed himself to be led into the rear of a staff car and seated between
 the fat colonel with the large, pink face and the skinny, unctuous, despondent major.
 He automatically held a wrist out to each, wondering for a moment if they wanted to
 handcuff him. Another officer was already in the front seat. A tall M.P. with a whistle
 and a white helmet got in behind the wheel. The chaplain did not dare raise his eyes
 until the closed car had lurched from the area and the speeding wheels were whining
 on the bumpy blacktop road.

 “Where are you taking me?” he asked in a voice soft with timidity and guilt, his gaze
 still averted. The notion came to him that they were holding him to blame for the
 mid-air crash and the death of Nately. “What have I done?”

 “Why don’t you keep your trap shut and let us ask the questions?” said the colonel.

 “Don’t talk to him that way,” said the major. “It isn’t necessary to be so disrespectful.”

 “Then tell him to keep his trap shut and let us ask the questions.”

 “Father, please keep your trap shut and let us ask the questions,” urged the major
 sympathetically. “It will be better for you.”

 “It isn’t necessary to call me Father,” said the chaplain. “I’m not a Catholic.”

 “Neither am I, Father,” said the major. “It’s just that I’m a very devout person,
 and I like to call all men of God Father.”

 “He doesn’t even believe there are atheists in foxholes,” the colonel mocked, and
 nudged the chaplain in the ribs familiarly. “Go on, Chaplain, tell him. Are there
 atheists in foxholes?”

 “I don’t know, sir,” the chaplain replied. “I’ve never been in a foxhole.”

 The officer in front swung his head around swiftly with a quarrelsome expression.
 “You’ve never been in heaven either, have you? But you know there’s a heaven, don’t
 you?”

 “Or do you?” said the colonel.

 “That’s a very serious crime you’ve committed, Father,” said the major.

 “What crime?”

 “We don’t know yet,” said the colonel. “But we’re going to find out. And we sure know
 it’s very serious.”

 The car swung off the road at Group Headquarters with a squeal of tires, slackening speed only slightly, and continued around past the parking lot to the back
 of the building. The three officers and the chaplain got out. In single file, they
 ushered him down a wobbly flight of wooden stairs leading to the basement and led
 him into a damp, gloomy room with a low cement ceiling and unfinished stone walls.
 There were cobwebs in all the corners. A huge centipede blew across the floor to the
 shelter of a water pipe. They sat the chaplain in a hard, straight-backed chair that
 stood behind a small, bare table.

 “Please make yourself comfortable, Chaplain,” invited the colonel cordially, switching
 on a blinding spotlight and shooting it squarely into the chaplain’s face. He placed
 a set of brass knuckles and a box of wooden matches on the table. “We want you to
 relax.”

 The chaplain’s eyes bugged out incredulously. His teeth chattered and his limbs felt
 utterly without strength. He was powerless. They might do whatever they wished to
 him, he realized; these brutal men might beat him to death right there in the basement,
 and no one would intervene to save him, no one, perhaps, but the devout and sympathetic
 major with the sharp face, who set a water tap dripping loudly into a sink and returned
 to the table to lay a length of heavy rubber hose down beside the brass knuckles.

 “Everything’s going to be all right, Chaplain,” the major said encouragingly. “You’ve
 got nothing to be afraid of if you’re not guilty. What are you so afraid of? You’re
 not guilty, are you?”

 “Sure he’s guilty,” said the colonel. “Guilty as hell.”

 “Guilty of what?” implored the chaplain, feeling more and more bewildered and not
 knowing which of the men to appeal to for mercy. The third officer wore no insignia
 and lurked in silence off to the side. “What did I do?”

 “That’s just what we’re going to find out,” answered the colonel, and he shoved a
 pad and pencil across the table to the chaplain. “Write your name for us, will you?
 In your own handwriting.”

 “My own handwriting?”

 “That’s right. Anywhere on the page.” When the chaplain had finished, the colonel
 took the pad back and held it up alongside a sheet of paper he removed from a folder.
 “See?” he said to the major, who had come to his side and was peering solemnly over
 his shoulder.

 “They’re not the same, are they?” the major admitted.

 “I told you he did it.”

 “Did what?” asked the chaplain.

 “Chaplain, this comes as a great shock to me,” the major accused in a tone of heavy
 lamentation.

 “What does?”

 “I can’t tell you how disappointed I am in you.”

 “For what?” persisted the chaplain more frantically. “What have I done?”

 “For this,” replied the major, and, with an air of disillusioned disgust, tossed down
 on the table the pad on which the chaplain had signed his name. “This isn’t your handwriting.”

 The chaplain blinked rapidly with amazement. “But of course it’s my handwriting.”

 “No it isn’t, Chaplain. You’re lying again.”

 “But I just wrote it!” the chaplain cried in exasperation. “You saw me write it.”

 “That’s just it,” the major answered bitterly. “I saw you write it. You can’t deny that you did write it. A person who’ll lie about his
 own handwriting will lie about anything.”

 “But who lied about my own handwriting?” demanded the chaplain, forgetting his fear
 in the wave of anger and indignation that welled up inside him suddenly. “Are you
 crazy or something? What are you both talking about?”

 “We asked you to write your name in your own handwriting. And you didn’t do it.”

 “But of course I did. In whose handwriting did I write it if not my own?”

 “In somebody else’s.”

 “Whose?”

 “That’s just what we’re going to find out,” threatened the colonel.

 “Talk, Chaplain.”

 The chaplain looked from one to the other of the two men with rising doubt and hysteria.
 “That handwriting is mine,” he maintained passionately. “Where else is my handwriting,
 if that isn’t it?”

 “Right here,” answered the colonel. And looking very superior, he tossed down on the
 table a photostatic copy of a piece of V mail in which everything but the salutation
 “Dear Mary” had been blocked out and on which the censoring officer had written, “I
 long for you tragically. A. T. Tappman, Chaplain, U.S. Army.” The colonel smiled scornfully
 as he watched the chaplain’s face turn crimson. “Well, Chaplain? Do you know who wrote
 that?”

 The chaplain took a long moment to reply; he had recognized Yossarian’s handwriting.
 “No.”

 “You can read, though, can’t you?” the colonel persevered sarcastically. “The author
 signed his name.”

 “That’s my name there.”

 “Then you wrote it. Q.E.D.”

 “But I didn’t write it. That isn’t my handwriting, either.”

 “Then you signed your name in somebody else’s handwriting again,” the colonel retorted
 with a shrug. “That’s all that means.”

 “Oh, this is ridiculous!” the chaplain shouted, suddenly losing all patience. He jumped
 to his feet in a blazing fury, both fists clenched. “I’m not going to stand for this any longer! Do you hear? Twelve men were just killed, and I have no
 time for these silly questions. You’ve no right to keep me here, and I’m just not
 going to stand for it.”

 Without saying a word, the colonel pushed the chaplain’s chest hard and knocked him
 back down into the chair, and the chaplain was suddenly weak and very much afraid
 again. The major picked up the length of rubber hose and began tapping it menacingly
 against his open palm. The colonel lifted the box of matches, took one out and held
 it poised against the striking surface, watching with glowering eyes for the chaplain’s
 next sign of defiance. The chaplain was pale and almost too petrified to move. The
 bright glare of the spotlight made him turn away finally; the dripping water tap was
 louder and almost unbearably irritating. He wished they would tell him what they wanted
 so that he would know what to confess. He waited tensely as the third officer, at
 a signal from the colonel, ambled over from the wall and seated himself on the table
 just a few inches away from the chaplain. His face was expressionless, his eyes penetrating
 and cold.

 “Turn off the light,” he said over his shoulder in a low, calm voice. “It’s very annoying.”

 The chaplain gave him a small smile of gratitude. “Thank you, sir. And the drip, too,
 please.”

 “Leave the drip,” said the officer. “That doesn’t bother me.” He tugged up the legs
 of his trousers a bit, as though to preserve their natty crease. “Chaplain,” he asked
 casually, “of what religious persuasion are you?”

 “I’m an Anabaptist, sir.”

 “That’s a pretty suspicious religion, isn’t it?”

 “Suspicious?” inquired the chaplain in a kind of innocent daze. “Why, sir?”

 “Well, I don’t know a thing about it. You’ll have to admit that, won’t you? Doesn’t
 that make it pretty suspicious?”

 “I don’t know, sir,” the chaplain answered diplomatically, with an uneasy stammer.
 He found the man’s lack of insignia disconcerting and was not even sure he had to
 say “sir.” Who was he? And what authority had he to interrogate him?

 “Chaplain, I once studied Latin. I think it’s only fair to warn you of that before
 I ask my next question. Doesn’t the word Anabaptist simply mean that you’re not a
 Baptist?”

 “Oh, no, sir. There’s much more.”

 “Are you a Baptist?”

 “No, sir.”

 “Then you are not a Baptist, aren’t you?”

 “Sir?”

 “I don’t see why you’re bickering with me on that point. You’ve already admitted it. Now, Chaplain, to say you’re not a Baptist doesn’t really tell us anything about
 what you are, does it? You could be anything or anyone.” He leaned forward slightly
 and his manner took on a shrewd and significant air. “You could even be,” he added,
 “Washington Irving, couldn’t you?”

 “Washington Irving?” the chaplain repeated with surprise.

 “Come on, Washington,” the corpulent colonel broke in irascibly. “Why don’t you make
 a clean breast of it? We know you stole that plum tomato.”

 After a moment’s shock, the chaplain giggled with nervous relief. “Oh, is that it!” he exclaimed. “Now I’m beginning to understand. I didn’t steal that plum tomato,
 sir. Colonel Cathcart gave it to me. You can even ask him if you don’t believe me.”

 A door opened at the other end of the room and Colonel Cathcart stepped into the basement
 as though from a closet.

 “Hello, Colonel. Colonel, he claims you gave him that plum tomato. Did you?”

 “Why should I give him a plum tomato?” answered Colonel Cathcart.

 “Thank you, Colonel. That will be all.”

 “It’s a pleasure, Colonel,” Colonel Cathcart replied, and he stepped back out of the
 basement, closing the door after him.

 “Well, Chaplain? What have you got to say now?”

 “He did give it to me!” the chaplain hissed in a whisper that was both fierce and
 fearful. “He did give it to me!”

 “You’re not calling a superior officer a liar, are you, Chaplain?”

 “Why should a superior officer give you a plum tomato, Chaplain?”

 “Is that why you tried to give it to Sergeant Whitcomb, Chaplain? Because it was a
 hot tomato?”

 “No, no, no,” the chaplain protested, wondering miserably why they were not able to
 understand. “I offered it to Sergeant Whitcomb because I didn’t want it.”

 “Why’d you steal it from Colonel Cathcart if you didn’t want it?”

 “I didn’t steal it from Colonel Cathcart!”

 “Then why are you so guilty, if you didn’t steal it?”

 “I’m not guilty!”

 “Then why would we be questioning you if you weren’t guilty?”

 “Oh, I don’t know,” the chaplain groaned, kneading his fingers in his lap and shaking
 his bowed and anguished head. “I don’t know.”

 “He thinks we have time to waste,” snorted the major.

 “Chaplain,” resumed the officer without insignia at a more leisurely pace, lifting
 a typewritten sheet of yellow paper from the open folder, “I have a signed statement
 here from Colonel Cathcart asserting you stole that plum tomato from him.” He lay
 the sheet face down on one side of the folder and picked up a second page from the other side. “And here I have a notarized affidavit
 from Sergeant Whitcomb in which he states that he knew the tomato was hot just from
 the way you tried to unload it on him.”

 “I swear to God I didn’t steal it, sir,” the chaplain pleaded with distress, almost
 in tears. “I give you my sacred word it was not a hot tomato.”

 “Chaplain, do you believe in God?”

 “Yes, sir. Of course I do.”

 “That’s odd, Chaplain,” said the officer, taking from the folder another typewritten
 yellow page, “because I have here in my hands now another statement from Colonel Cathcart
 in which he swears that you refused to cooperate with him in conducting prayer meetings
 in the briefing room before each mission.”

 After looking blank a moment, the chaplain nodded quickly with recollection. “Oh,
 that’s not quite true, sir,” he explained eagerly. “Colonel Cathcart gave up the idea
 himself once he realized enlisted men pray to the same God as officers.”

 “He did what?” exclaimed the officer in disbelief.

 “What nonsense!” declared the red-faced colonel, and swung away from the chaplain
 with dignity and annoyance.

 “Does he expect us to believe that?” cried the major incredulously.

 The officer without insignia chuckled acidly. “Chaplain, aren’t you stretching things
 a bit far now?” he inquired with a smile that was indulgent and unfriendly.

 “But, sir, it’s the truth, sir! I swear it’s the truth.”

 “I don’t see how that matters one way or the other,” the officer answered nonchalantly,
 and reached sideways again toward the open folder filled with papers. “Chaplain, did
 you say you did believe in God in answer to my question? I don’t remember.”

 “Yes, sir. I did say so, sir. I do believe in God.”

 “Then that really is very odd, Chaplain, because I have here another affidavit from
 Colonel Cathcart that states you once told him atheism was not against the law. Do
 you recall ever making a statement like that to anyone?”

 The chaplain nodded without any hesitation, feeling himself on very solid ground now.
 “Yes, sir, I did make a statement like that. I made it because it’s true. Atheism
 is not against the law.”

 “But that’s still no reason to say so, Chaplain, is it?” the officer chided tartly,
 frowning, and picked up still one more typewritten, notarized page from the folder.
 “And here I have another sworn statement from Sergeant Whitcomb that says you opposed
 his plan of sending letters of condolence over Colonel Cathcart’s signature to the
 next of kin of men killed or wounded in combat. Is that true?”

 “Yes, sir, I did oppose it,” answered the chaplain. “And I’m proud that I did. Those
 letters are insincere and dishonest. Their only purpose is to bring glory to Colonel
 Cathcart.”

 “But what difference does that make?” replied the officer. “They still bring solace
 and comfort to the families that receive them, don’t they? Chaplain, I simply can’t
 understand your thinking process.”

 The chaplain was stumped and at a complete loss for a reply. He hung his head, feeling
 tongue-tied and naïve.

 The ruddy stout colonel stepped forward vigorously with a sudden idea. “Why don’t
 we knock his goddam brains out?” he suggested with robust enthusiasm to the others.

 “Yes, we could knock his goddam brains out, couldn’t we?” the hawk-faced major agreed.
 “He’s only an Anabaptist.”

 “No, we’ve got to find him guilty first,” the officer without insignia cautioned with
 a languid restraining wave. He slid lightly to the floor and moved around to the other
 side of the table, facing the chaplain with both hands pressed flat on the surface.
 His expression was dark and very stern, square and forbidding. “Chaplain,” he announced
 with magisterial rigidity, “we charge you formally with being Washington Irving and
 taking capricious and unlicensed liberties in censoring the letters of officers and
 enlisted men. Are you guilty or innocent?”

 “Innocent, sir.” The chaplain licked dry lips with a dry tongue and leaned forward
 in suspense on the edge of his chair.

 “Guilty,” said the colonel.

 “Guilty,” said the major.

 “Guilty it is, then,” remarked the officer without insignia, and wrote a word on a
 page in the folder. “Chaplain,” he continued, looking up, “we accuse you also of the
 commission of crimes and infractions we don’t even know about yet. Guilty or innocent?”

 “I don’t know, sir. How can I say if you don’t tell me what they are?”

 “How can we tell you if we don’t know?”

 “Guilty,” decided the colonel.

 “Sure he’s guilty,” agreed the major. “If they’re his crimes and infractions, he must
 have committed them.”

 “Guilty it is, then,” chanted the officer without insignia, and moved off to the side
 of the room. “He’s all yours, Colonel.”

 “Thank you,” commended the colonel. “You did a very good job.” He turned to the chaplain.
 “Okay, Chaplain, the jig’s up. Take a walk.”

 The chaplain did not understand. “What do you wish me to do?”

 “Go on, beat it, I told you!” the colonel roared, jerking a thumb over his shoulder
 angrily. “Get the hell out of here.”

 The chaplain was shocked by his bellicose words and tone and, to his own amazement
 and mystification, deeply chagrined that they were turning him loose. “Aren’t you
 even going to punish me?” he inquired with querulous surprise.

 “You’re damned right we’re going to punish you. But we’re certainly not going to let
 you hang around while we decide how and when to do it. So get going. Hit the road.”

 The chaplain rose tentatively and took a few steps away. “I’m free to go?”

 “For the time being. But don’t try to leave the island. We’ve got your number, Chaplain.
 Just remember that we’ve got you under surveillance twenty-four hours a day.”

 It was not conceivable that they would allow him to leave. The chaplain walked toward
 the exit gingerly, expecting at any instant to be ordered back by a peremptory voice
 or halted in his tracks by a heavy blow on the shoulder or the head. They did nothing
 to stop him. He found his way through the stale, dark, dank corridors to the flight
 of stairs. He was staggering and panting when he climbed out into the fresh air. As
 soon as he had escaped, a feeling of overwhelming moral outrage filled him. He was
 furious, more furious at the atrocities of the day than he had ever felt before in
 his whole life. He swept through the spacious, echoing lobby of the building in a
 temper of scalding and vindictive resentment. He was not going to stand for it any
 more, he told himself, he was simply not going to stand for it. When he reached the
 entrance, he spied, with a feeling of good fortune, Colonel Korn trotting up the wide
 steps alone. Bracing himself with a deep breath, the chaplain moved courageously forward
 to intercept him.

 “Colonel, I’m not going to stand for it any more,” he declared with vehement determination,
 and watched in dismay as Colonel Korn went trotting by up the steps without even noticing
 him. “Colonel Korn!”

 The tubby, loose figure of his superior officer stopped, turned and came trotting
 back down slowly. “What is it, Chaplain?”

 “Colonel Korn, I want to talk to you about the crash this morning. It was a terrible
 thing to happen, terrible!”

 Colonel Korn was silent a moment, regarding the chaplain with a glint of cynical amusement.
 “Yes, Chaplain, it certainly was terrible,” he said finally. “I don’t know how we’re going to write this one up without making ourselves look bad.”

 “That isn’t what I meant,” the chaplain scolded firmly without any fear at all. “Some
 of those twelve men had already finished their seventy missions.”

 Colonel Korn laughed. “Would it be any less terrible if they had all been new men?”
 he inquired caustically.

 Once again the chaplain was stumped. Immoral logic seemed to be confounding him at every turn. He was less sure of himself than before when he continued, and
 his voice wavered. “Sir, it just isn’t right to make the men in this group fly eighty
 missions when the men in other groups are being sent home with fifty and fifty-five.”

 “We’ll take the matter under consideration,” Colonel Korn said with bored disinterest,
 and started away. “Adios, Padre.”

 “What does that mean, sir?” the chaplain persisted in a voice turning shrill.

 Colonel Korn stopped with an unpleasant expression and took a step back down. “It
 means we’ll think about it, Padre,” he answered with sarcasm and contempt. “You wouldn’t
 want us to do anything without thinking about it, would you?”

 “No, sir, I suppose not. But you have been thinking about it, haven’t you?”

 “Yes, Padre, we have been thinking about it. But to make you happy, we’ll think about
 it some more, and you’ll be the first person we’ll tell if we reach a new decision.
 And now, adios.” Colonel Korn whirled away again and hurried up the stairs.

 “Colonel Korn!” The chaplain’s cry made Colonel Korn stop once more. His head swung
 slowly around toward the chaplain with a look of morose impatience. Words gushed from
 the chaplain in a nervous torrent. “Sir, I would like your permission to take the
 matter to General Dreedle. I want to bring my protests to Wing Headquarters.”

 Colonel Korn’s thick, dark jowls inflated unexpectedly with a suppressed guffaw, and
 it took him a moment to reply. “That’s all right, Padre,” he answered with mischievous
 merriment, trying hard to keep a straight face. “You have my permission to speak to
 General Dreedle.”

 “Thank you, sir. I believe it only fair to warn you that I think I have some influence
 with General Dreedle.”

 “It’s good of you to warn me, Padre. And I believe it only fair to warn you that you
 won’t find General Dreedle at Wing.” Colonel Korn grinned wickedly and then broke
 into triumphant laughter. “General Dreedle is out, Padre. And General Peckem is in.
 We have a new wing commander.”

 The chaplain was stunned. “General Peckem!”

 “That’s right, Chaplain. Have you got any influence with him?”

 “Why, I don’t even know General Peckem,” the chaplain protested wretchedly.

 Colonel Korn laughed again. “That’s too bad, Chaplain, because Colonel Cathcart knows
 him very well.” Colonel Korn chuckled steadily with gloating relish for another second
 or two and then stopped abruptly. “And by the way, Padre,” he warned coldly, poking
 his finger once into the chaplain’s chest. “The jig is up between you and Dr. Stubbs.
 We know very well he sent you up here to complain today.”

 “Dr. Stubbs?” The chaplain shook his head in baffled protest. “I haven’t seen Dr.
 Stubbs, Colonel. I was brought here by three strange officers who took me down into
 the cellar without authority and questioned and insulted me.”

 Colonel Korn poked the chaplain in the chest once more. “You know damned well Dr.
 Stubbs has been telling the men in his squadron they didn’t have to fly more than
 seventy missions.” He laughed harshly. “Well, Padre, they do have to fly more than
 seventy missions, because we’re transferring Dr. Stubbs to the Pacific. So adios, Padre. Adios.”

 • • 37 • •

General Scheisskopf

 Dreedle was out, and General Peckem was in, and General Peckem had hardly moved inside
 General Dreedle’s office to replace him when his splendid military victory began falling
 to pieces around him.

 “General Scheisskopf?” he inquired unsuspectingly of the sergeant in his new office who brought
 him word of the order that had come in that morning. “You mean Colonel Scheisskopf, don’t you?”

 “No, sir, General Scheisskopf. He was promoted to general this morning, sir.”

 “Well, that’s certainly curious! Scheisskopf? A general? What grade?”

 “Lieutenant general, sir, and—”

 “Lieutenant general!”

 “Yes, sir, and he wants you to issue no orders to anyone in your command without first
 clearing them through him.”

 “Well, I’ll be damned,” mused General Peckem with astonishment, swearing aloud for
 perhaps the first time in his life. “Cargill, did you hear that? Scheisskopf was promoted
 way up to lieutenant general. I’ll bet that promotion was intended for me and they
 gave it to him by mistake.”

 Colonel Cargill had been rubbing his sturdy chin reflectively. “Why is he giving orders
 to us?”

 General Peckem’s sleek, scrubbed, distinguished face tightened. “Yes, Sergeant,” he
 said slowly with an uncomprehending frown. “Why is he issuing orders to us if he’s
 still in Special Services and we’re in combat operations?”

 “That’s another change that was made this morning, sir. All combat operations are
 now under the jurisdiction of Special Services. General Scheisskopf is our new commanding
 officer.”

 General Peckem let out a sharp cry. “Oh, my God!” he wailed, and all his practiced
 composure went up in hysteria. “Scheisskopf in charge? Scheisskopf?” He pressed his fists down on his eyes with horror. “Cargill, get me Wintergreen!
 Scheisskopf? Not Scheisskopf!”

 All phones began ringing at once. A corporal ran in and saluted.

 “Sir, there’s a chaplain outside to see you with news of an injustice in Colonel Cathcart’s
 squadron.”

 “Send him away, send him away! We’ve got enough injustices of our own. Where’s Wintergreen?”

 “Sir, General Scheisskopf is on the phone. He wants to speak to you at once.”

 “Tell him I haven’t arrived yet. Good Lord!” General Peckem screamed, as though struck
 by the enormity of the disaster for the first time. “Scheisskopf? The man’s a moron! I walked all over that blockhead, and now he’s my superior officer.
 Oh, my Lord! Cargill! Cargill, don’t desert me! Where’s Wintergreen?”

 “Sir, I have an ex-Sergeant Wintergreen on your telephone. He’s been trying to reach
 you all morning.”

 “General, I can’t get Wintergreen,” Colonel Cargill shouted. “His line is busy.”

 General Peckem was perspiring freely as he lunged for the other telephone.

 “Wintergreen!”

 “Peckem, you son of a bitch—”

 “Wintergreen, have you heard what they’ve done?”

 “—what have you done, you stupid bastard?”

 “They put Scheisskopf in charge of everything!”

 Wintergreen was shrieking with rage and panic. “You and your goddam memorandums! They’ve
 gone and transferred combat operations to Special Services!”

 “Oh, no,” moaned General Peckem. “Is that what did it? My memoranda? Is that what
 made them put Scheisskopf in charge? Why didn’t they put me in charge?”

 “Because you weren’t in Special Services any more. You transferred out and left him
 in charge. And do you know what he wants? Do you know what the bastard wants us all
 to do?”

 “Sir, I think you’d better talk to General Scheisskopf,” pleaded the sergeant nervously.
 “He insists on speaking to someone.”

 “Cargill, talk to Scheisskopf for me. I can’t do it. Find out what he wants.”

 Colonel Cargill listened to General Scheisskopf for a moment and went white as a sheet.
 “Oh, my God!” he cried as the phone fell from his fingers. “Do you know what he wants?
 He wants us to march. He wants everybody to march!”

 • • 38 • •

Kid Sister

 Yossarian marched backward with his gun on his hip and refused to fly any more missions.
 He marched backward because he was continuously spinning around as he walked to make
 certain no one was sneaking up on him from behind. Every sound to his rear was a warning,
 every person he passed a potential assassin. He kept his hand on his gun butt constantly
 and smiled at no one but Hungry Joe. He told Captain Piltchard and Captain Wren that
 he was through flying. Captain Piltchard and Captain Wren left his name off the flight
 schedule for the next mission and reported the matter to Group Headquarters.

 Colonel Korn laughed calmly. “What the devil do you mean, he won’t fly more missions?”
 he asked with a smile as Colonel Cathcart crept away into a corner to brood about
 the sinister import of the name Yossarian popping up to plague him once again. “Why
 won’t he?”

 “His friend Nately was killed in the crash over Spezia. Maybe that’s why.”

 “Who does he think he is—Achilles?” Colonel Korn was pleased with the simile and filed
 a mental reminder to repeat it the next time he found himself in General Peckem’s
 presence. “He has to fly more missions. He has no choice. Go back and tell him you’ll
 report the matter to us if he doesn’t change his mind.”

 “We already did tell him that, sir. It made no difference.”

 “What does Major Major say?”

 “We never see Major Major. He seems to have disappeared.”

 “I wish we could disappear him!” Colonel Cathcart blurted out from the corner peevishly. “The way they did that fellow
 Dunbar.”

 “Oh, there are plenty of other ways we can handle this one,” Colonel Korn assured
 him confidently, and continued to Piltchard and Wren. “Let’s begin with the kindest.
 Send him to Rome for a rest for a few days. Maybe this fellow’s death really did hurt
 him a bit.”

 Nately’s death, in fact, almost killed Yossarian too, for when he broke the news to
 Nately’s whore in Rome she uttered a piercing heartbroken shriek and tried to stab
 him to death with a potato peeler.

 “Bruto!” she howled at him in hysterical fury as he bent her arm up around behind her back
 and twisted gradually until the potato peeler dropped from her grasp. “Bruto! Bruto!” She lashed at him swiftly with the long-nailed fingers of her free hand and raked
 open his cheek. She spat in his face viciously.

 “What’s the matter?” he screamed in stinging pain and bewilderment, flinging her away
 from him all the way across the room to the wall. “What do you want from me?”

 She flew back at him with both fists flailing and bloodied his mouth with a solid
 punch before he was able to grab her wrists and hold her still. Her hair tossed wildly.
 Tears were streaming in single torrents from her flashing, hate-filled eyes as she
 struggled against him fiercely in an irrational frenzy of maddened might, snarling
 and cursing savagely and screaming “Bruto! Bruto!” each time he tried to explain. Her great strength caught him off guard, and he lost
 his footing. She was nearly as tall as Yossarian, and for a few fantastic, terror-filled
 moments he was certain she would overpower him in her crazed determination, crush
 him to the ground and rip him apart mercilessly limb from limb for some heinous crime
 he had never committed. He wanted to yell for help as they strove against each other
 frantically in a grunting, panting stalemate, arm against arm. At last she weakened,
 and he was able to force her back and plead with her to let him talk, swearing to
 her that Nately’s death had not been his fault. She spat in his face again, and he
 pushed her away hard in disgusted anger and frustration. She hurled herself down toward
 the potato peeler the instant he released her. He flung himself down after her, and
 they rolled over each other on the floor several times before he could tear the potato
 peeler away. She tried to trip him with her hand as he scrambled to his feet and scratched
 an excruciating chunk out of his ankle. He hopped across the room in pain and threw
 the potato peeler out the window. He heaved a huge sigh of relief once he saw he was
 safe.

 “Now, please let me explain something to you,” he cajoled in a mature, reasoning,
 earnest voice.

 She kicked him in the groin. Whoosh! went the air out of him, and he sank down on his side with a shrill and ululating
 cry, doubled up over his knees in chaotic agony and retching for breath. Nately’s
 whore ran from the room. Yossarian staggered up to his feet not a moment too soon,
 for she came charging back in from the kitchen carrying a long bread knife. A moan
 of incredulous dismay wafted from his lips as, still clutching his throbbing, tender,
 burning bowels in both hands, he dropped his full weight down against her shins and
 knocked her legs out from under her. She flipped completely over his head and landed
 on the floor on her elbows with a jarring thud. The knife skittered free, and he slapped
 it out of sight under the bed. She tried to lunge after it, and he seized her by the arm and yanked her up. She tried to kick him in
 the groin again, and he slung her away with a violent oath of his own. She slammed
 into the wall off balance and smashed a chair over into a vanity table covered with
 combs, hairbrushes and cosmetic jars that all went crashing off. A framed picture
 fell to the floor at the other end of the room, the glass front shattering.

 “What do you want from me?” he yelled at her in whining and exasperated confusion. “I didn’t kill him.”

 She hurled a heavy glass ash tray at his head. He made a fist and wanted to punch
 her in the stomach when she came charging at him again, but he was afraid he might
 harm her. He wanted to clip her very neatly on the point of the jaw and run from the
 room, but there was no clear target, and he merely skipped aside neatly at the last
 second and helped her along past him with a strong shove. She banged hard against
 the other wall. Now she was blocking the door. She threw a large vase at him. Then
 she came at him with a full wine bottle and struck him squarely on the temple, knocking
 him down half stunned on one knee. His ears were buzzing, his whole face was numb.
 More than anything else, he was embarrassed. He felt awkward because she was going
 to murder him. He simply did not understand what was going on. He had no idea what to do. But he did know he had to save himself, and he catapulted forward off the floor when
 he saw her raise the wine bottle to clout him again and barreled into her midriff
 before she could strike him. He had momentum, and he propelled her before him backward
 in his driving rush until her knees buckled against the side of the bed and she fell
 over onto the mattress with Yossarian sprawled on top of her between her legs. She
 plunged her nails into the side of his neck and gouged as he worked his way up the
 supple, full hills and ledges of her rounded body until he covered her completely
 and pressed her into submission, his fingers pursuing her thrashing arm persistently
 until they arrived at the wine bottle finally and wrenched it free. She was still
 kicking and cursing and scratching ferociously. She tried to bite him cruelly, her
 coarse, sensual lips stretched back over her teeth like an enraged omnivorous beast’s.
 Now that she lay captive beneath him, he wondered how he would ever escape her without
 leaving himself vulnerable. He could feel the tensed, straddling inside of her buffeting
 thighs and knees squeezing and churning around one of his legs. He was stirred by
 thoughts of sex that made him ashamed. He was conscious of the voluptuous flesh of
 her firm, young-woman’s body straining and beating against him like a humid, fluid,
 delectable, unyielding tide, her belly and warm, live, plastic breasts thrusting upward
 against him vigorously in sweet and menacing temptation. Her breath was scalding.
 All at once he realized—though the writhing turbulence beneath him had not diminished
 one whit—that she was no longer grappling with him, recognized with a quiver that she was not fighting him but heaving her pelvis
 up against him remorselessly in the primal, powerful, rhapsodic instinctual rhythm
 of erotic ardor and abandonment. He gasped in delighted surprise. Her face—as beautiful
 as a blooming flower to him now—was distorted with a new kind of torture, the tissues
 serenely swollen, her half-closed eyes misty and unseeing with the stultifying languor
 of desire.

 “Caro,” she murmured hoarsely as though from the depths of a tranquil and luxurious trance.
 “Ooooh, caro mio.”

 He stroked her hair. She drove her mouth against his face with savage passion. He
 licked her neck. She wrapped her arms around him and hugged. He felt himself falling,
 falling ecstatically in love with her as she kissed him again and again with lips
 that were steaming and wet and soft and hard, mumbling deep sounds to him adoringly
 in an incoherent oblivion of rapture, one caressing hand on his back slipping deftly
 down inside his trouser belt while the other groped secretly and treacherously about
 on the floor for the bread knife and found it. He saved himself just in time. She
 still wanted to kill him! He was shocked and astounded by her depraved subterfuge
 as he tore the knife from her grasp and hurled it away. He bounded out of the bed
 to his feet. His face was agog with befuddlement and disillusion. He did not know
 whether to dart through the door to freedom or collapse on the bed to fall in love
 with her and place himself abjectly at her mercy again. She spared him from doing
 either by bursting unpredictably into tears. He was stunned again.

 This time she wept with no other emotion than grief, profound, debilitating, humble
 grief, forgetting all about him. Her desolation was pathetic as she sat with her tempestuous,
 proud, lovely head bowed, her shoulders sagging, her spirit melting. This time there
 was no mistaking her anguish. Great, racking sobs choked and shook her. She was no
 longer aware of him, no longer cared. He could have walked from the room safely then.
 But he chose to remain and console and help her.

 “Please,” he urged her inarticulately with his arm about her shoulders, recollecting
 with pained sadness how inarticulate and enfeebled he had felt in the plane coming
 back from Avignon when Snowden kept whimpering to him that he was cold, he was cold,
 and all Yossarian could offer him in return was “There, there. There, there.” “Please,”
 he repeated to her sympathetically. “Please, please.”

 She rested against him and cried until she seemed too weak to cry any longer, and
 did not look at him once until he extended his handkerchief when she had finished.
 She wiped her cheeks with a tiny, polite smile and gave the handkerchief back, murmuring
 “Grazie, grazie” with meek, maidenly propriety, and then, without any warning whatsoever of a change
 in mood, clawed suddenly at his eyes with both hands. She landed with each and let out a victorious
 shriek.

 “Ha! Assassino!” she hooted, and raced joyously across the room for the bread knife to finish him
 off.

 Half blinded, he rose and stumbled after her. A noise behind him made him turn. His
 senses reeled in horror at what he saw. Nately’s whore’s kid sister, of all people,
 was coming after him with another long bread knife!

 “Oh, no,” he wailed with a shudder, and he knocked the knife out of her hand with
 a sharp downward blow on her wrist. He lost patience entirely with the whole grotesque
 and incomprehensible melee. There was no telling who might lunge at him next through
 the doorway with another long bread knife, and he lifted Nately’s whore’s kid sister
 off the floor, threw her at Nately’s whore and ran out of the room, out of the apartment
 and down the stairs. The two girls chased out into the hall after him. He heard their
 footsteps lag farther and farther behind as he fled and then cease altogether. He
 heard sobbing directly overhead. Glancing backward up the stair well, he spied Nately’s
 whore sitting in a heap on one of the steps, weeping with her face in both hands,
 while her pagan, irrepressible kid sister hung dangerously over the banister shouting
 “Bruto! Bruto!” down at him happily and brandished her bread knife at him as though it were an exciting
 new toy she was eager to use.

 Yossarian escaped, but kept looking back over his shoulder anxiously as he retreated
 through the street. People stared at him strangely, making him more apprehensive.
 He walked in nervous haste, wondering what there was in his appearance that caught
 everyone’s attention. When he touched his hand to a sore spot on his forehead, his
 fingers turned gooey with blood, and he understood. He dabbed his face and neck with
 a handkerchief. Wherever it pressed, he picked up new red smudges. He was bleeding
 everywhere. He hurried into the Red Cross building and down the two steep flights
 of white marble stairs to the men’s washroom, where he cleansed and nursed his innumerable
 visible wounds with cold water and soap and straightened his shirt collar and combed
 his hair. He had never seen a face so badly bruised and scratched as the one still
 blinking back at him in the mirror with a dazed and startled uneasiness. What on earth
 had she wanted from him?

 When he left the men’s room, Nately’s whore was waiting outside in ambush. She was
 crouched against the wall near the bottom of the staircase and came pouncing down
 upon him like a hawk with a glittering silver steak knife in her fist. He broke the
 brunt of her assault with his upraised elbow and punched her neatly on the jaw. Her
 eyes rolled. He caught her before she dropped and sat her down gently. Then he ran
 up the steps and out of the building and spent the next three hours hunting through
 the city for Hungry Joe so that he could get away from Rome before she could find
 him again. He did not feel really safe until the plane had taken off. When they landed in Pianosa,
 Nately’s whore, disguised in a mechanic’s green coveralls, was waiting with her steak
 knife exactly where the plane stopped, and all that saved him as she stabbed at his
 chest in her leather-soled high-heeled shoes was the gravel underfoot that made her
 feet roll out from under her. Yossarian, astounded, hauled her up into the plane and
 held her motionless on the floor in a double armlock while Hungry Joe radioed the
 control tower for permission to return to Rome. At the airport in Rome, Yossarian
 dumped her out of the plane on the taxi strip, and Hungry Joe took right off for Pianosa
 again without even cutting his engines. Scarcely breathing, Yossarian scrutinized
 every figure warily as he and Hungry Joe walked back through the squadron toward their
 tents. Hungry Joe eyed him steadily with a funny expression.

 “Are you sure you didn’t imagine the whole thing?” Hungry Joe inquired hesitantly
 after a while.

 “Imagine it? You were right there with me, weren’t you? You just flew her back to
 Rome.”

 “Maybe I imagined the whole thing, too. Why does she want to kill you for?”

 “She never did like me. Maybe it’s because I broke his nose, or maybe it’s because
 I was the only one in sight she could hate when she got the news. Do you think she’ll
 come back?”

 Yossarian went to the officers’ club that night and stayed very late. He kept a leery
 eye out for Nately’s whore as he approached his tent. He stopped when he saw her hiding
 in the bushes around the side, gripping a huge carving knife and all dressed up to
 look like a Pianosan farmer. Yossarian tiptoed around the back noiselessly and seized
 her from behind.

 “Caramba!” she exclaimed in a rage, and resisted like a wildcat as he dragged her inside the
 tent and hurled her down on the floor.

 “Hey, what’s going on?” queried one of his roommates drowsily.

 “Hold her till I get back,” Yossarian ordered, yanking him out of bed on top of her
 and running out. “Hold her!”

 “Let me kill him and I’ll ficky-fick you all,” she offered.

 The other roommates leaped out of their cots when they saw it was a girl and tried
 to make her ficky-fick them all first as Yossarian ran to get Hungry Joe, who was
 sleeping like a baby. Yossarian lifted Huple’s cat off Hungry Joe’s face and shook
 him awake. Hungry Joe dressed rapidly. This time they flew the plane north and turned
 in over Italy far behind the enemy lines. When they were over level land, they strapped
 a parachute on Nately’s whore and shoved her out the escape hatch. Yossarian was positive
 that he was at last rid of her and was relieved. As he approached his tent back in
 Pianosa, a figure reared up in the darkness right beside the path, and he fainted.
 He came to sitting on the ground and waited for the knife to strike him, almost welcoming
 the mortal blow for the peace it would bring. A friendly hand helped him up instead.
 It belonged to a pilot in Dunbar’s squadron.

 “How are you doing?” asked the pilot, whispering.

 “Pretty good,” Yossarian answered.

 “I saw you fall down just now. I thought something happened to you.”

 “I think I fainted.”

 “There’s a rumor in my squadron that you told them you weren’t going to fly any more
 combat missions.”

 “That’s the truth.”

 “Then they came around from Group and told us that the rumor wasn’t true, that you
 were just kidding around.”

 “That was a lie.”

 “Do you think they’ll let you get away with it?”

 “I don’t know.”

 “What will they do to you?”

 “I don’t know.”

 “Do you think they’ll court-martial you for desertion in the face of the enemy?”

 “I don’t know.”

 “I hope you get away with it,” said the pilot in Dunbar’s squadron, stealing out of
 sight into the shadows. “Let me know how you’re doing.”

 Yossarian stared after him a few seconds and continued toward his tent.

 “Pssst!” said a voice a few paces onward. It was Appleby, hiding in back of a tree.
 “How are you doing?”

 “Pretty good,” said Yossarian.

 “I heard them say they were going to threaten to court-martial you for deserting in
 the face of the enemy. But that they wouldn’t try to go through with it because they’re
 not even sure they’ve got a case against you on that. And because it might make them
 look bad with the new commanders. Besides, you’re still a pretty big hero for going
 around twice over the bridge at Ferrara. I guess you’re just about the biggest hero
 we’ve got now in the group. I just thought you’d like to know that they’ll only be
 bluffing.”

 “Thanks, Appleby.”

 “That’s the only reason I started talking to you, to warn you.”

 “I appreciate it.”

 Appleby scuffed the toes of his shoes into the ground sheepishly. “I’m sorry we had
 that fist fight in the officers’ club, Yossarian.”

 “That’s all right.”

 “But I didn’t start it. I guess that was all Orr’s fault for hitting me in the face
 with his Ping-Pong paddle. What’d he want to do that for?”

 “You were beating him.”

 “Wasn’t I supposed to beat him? Isn’t that the point? Now that he’s dead, I guess
 it doesn’t matter any more whether I’m a better Ping-Pong player or not, does it?”

 “I guess not.”

 “And I’m sorry about making such a fuss about those Atabrine tablets on the way over.
 If you want to catch malaria, I guess it’s your business, isn’t it?”

 “That’s all right, Appleby.”

 “But I was only trying to do my duty. I was obeying orders. I was always taught that
 I had to obey orders.”

 “That’s all right.”

 “You know, I said to Colonel Korn and Colonel Cathcart that I didn’t think they ought
 to make you fly any more missions if you didn’t want to, and they said they were very
 disappointed in me.”

 Yossarian smiled with rueful amusement. “I’ll bet they are.”

 “Well, I don’t care. Hell, you’ve flown seventy-one. That ought to be enough. Do you
 think they’ll let you get away with it?”

 “No.”

 “Say, if they do let you get away with it, they’ll have to let the rest of us get
 away with it, won’t they?”

 “That’s why they can’t let me get away with it.”

 “What do you think they’ll do?”

 “I don’t know.”

 “Do you think they will try to court-martial you?”

 “I don’t know.”

 “Are you afraid?”

 “Yes.”

 “Are you going to fly more missions?”

 “No.”

 “I hope you do get away with it,” Appleby whispered with conviction. “I really do.”

 “Thanks, Appleby.”

 “I don’t feel too happy about flying so many missions either now that it looks as
 though we’ve got the war won. I’ll let you know if I hear anything else.”

 “Thanks, Appleby.”

 “Hey!” called a muted, peremptory voice from the leafless shrubs growing beside his
 tent in a waist-high clump after Appleby had gone. Havermeyer was hiding there in
 a squat. He was eating peanut brittle, and his pimples and large oily pores looked
 like dark scales. “How you doing?” he asked when Yossarian had walked to him.

 “Pretty good.”

 “Are you going to fly more missions?”

 “No.”

 “Suppose they try to make you?”

 “I won’t let them.”

 “Are you yellow?”

 “Yes.”

 “Will they court-martial you?”

 “They’ll probably try.”

 “What did Major Major say?”

 “Major Major’s gone.”

 “Did they disappear him?”

 “I don’t know.”

 “What will you do if they decide to disappear you?”

 “I’ll try to stop them.”

 “Didn’t they offer you any deals or anything if you did fly?”

 “Piltchard and Wren said they’d arrange things so I’d only go on milk runs.”

 Havermeyer perked up. “Say, that sounds like a pretty good deal. I wouldn’t mind a
 deal like that myself. I bet you snapped it up.”

 “I turned it down.”

 “That was dumb.” Havermeyer’s stolid, dull face furrowed with consternation. “Say,
 a deal like that wasn’t so fair to the rest of us, was it? If you only flew on milk
 runs, then some of us would have to fly your share of the dangerous missions, wouldn’t
 we?”

 “That’s right.”

 “Say, I don’t like that,” Havermeyer exclaimed, rising resentfully with his hands
 clenched on his hips. “I don’t like that a bit. That’s a real royal screwing they’re
 getting ready to give me just because you’re too goddam yellow to fly any more missions,
 isn’t it?”

 “Take it up with them,” said Yossarian and moved his hand to his gun vigilantly.

 “No, I’m not blaming you,” said Havermeyer, “even though I don’t like you. You know,
 I’m not too happy about flying so many missions any more either. Isn’t there some
 way I can get out of it, too?”

 Yossarian snickered ironically and joked, “Put a gun on and start marching with me.”

 Havermeyer shook his head thoughtfully. “Nah, I couldn’t do that. I might bring some
 disgrace on my wife and kid if I acted like a coward. Nobody likes a coward. Besides,
 I want to stay in the reserves when the war is over. You get five hundred dollars
 a year if you stay in the reserves.”

 “Then fly more missions.”

 “Yeah, I guess I have to. Say, do you think there’s any chance they might take you
 off combat duty and send you home?”

 “No.”

 “But if they do and let you take one person with you, will you pick me? Don’t pick
 anyone like Appleby. Pick me.”

 “Why in the world should they do something like that?”

 “I don’t know. But if they do, just remember that I asked you first, will you? And
 let me know how you’re doing. I’ll wait for you here in these bushes every night.
 Maybe if they don’t do anything bad to you, I won’t fly any more missions either.
 Okay?”

 All the next evening, people kept popping up at him out of the darkness to ask him
 how he was doing, appealing to him for confidential information with weary, troubled
 faces on the basis of some morbid and clandestine kinship he had not guessed existed.
 People in the squadron he barely knew popped into sight out of nowhere as he passed
 and asked him how he was doing. Even men from other squadrons came one by one to conceal
 themselves in the darkness and pop out. Everywhere he stepped after sundown someone
 was lying in wait to pop out and ask him how he was doing. People popped out at him
 from trees and bushes, from ditches and tall weeds, from around the corners of tents
 and from behind the fenders of parked cars. Even one of his roommates popped out to
 ask him how he was doing and pleaded with him not to tell any of his other roommates
 he had popped out. Yossarian drew near each beckoning, overly cautious silhouette
 with his hand on his gun, never knowing which hissing shadow would finally turn dishonestly
 into Nately’s whore or, worse, into some duly constituted governmental authority sent
 to club him ruthlessly into insensibility. It began to look as if they would have
 to do something like that. They did not want to court-martial him for desertion in
 the face of the enemy because a hundred and thirty-five miles away from the enemy
 could hardly be called the face of the enemy, and because Yossarian was the one who
 had finally knocked down the bridge at Ferrara by going around twice over the target
 and killing Kraft—he was always almost forgetting Kraft when he counted the dead men
 he knew. But they had to do something to him, and everyone waited grimly to see what
 horrible thing it would be.

 During the day, they avoided him, even Aarfy, and Yossarian understood that they were
 different people together in daylight than they were alone in the dark. He did not
 care about them at all as he walked about backward with his hand on his gun and awaited
 the latest blandishments, threats and inducements from Group each time Captains Piltchard
 and Wren drove back from another urgent conference with Colonel Cathcart and Colonel
 Korn. Hungry Joe was hardly around, and the only other person who ever spoke to him was Captain
 Black, who called him “Old Blood and Guts” in a merry, taunting voice each time he
 hailed him and who came back from Rome toward the end of the week to tell him Nately’s
 whore was gone. Yossarian turned sorry with a stab of yearning and remorse. He missed
 her.

 “Gone?” he echoed in a hollow tone.

 “Yeah, gone.” Captain Black laughed, his bleary eyes narrow with fatigue and his peaked,
 sharp face sprouting as usual with a sparse reddish-blond stubble. He rubbed the bags
 under his eyes with both fists. “I thought I might as well give the stupid broad another
 boff just for old times’ sake as long as I was in Rome anyway. You know, just to keep
 that kid Nately’s body spinning in his grave, ha, ha! Remember the way I used to needle
 him? But the place was empty.”

 “Was there any word from her?” prodded Yossarian, who had been brooding incessantly
 about the girl, wondering how much she was suffering, and feeling almost lonely and
 deserted without her ferocious and unappeasable attacks.

 “There’s no one there,” Captain Black exclaimed cheerfully, trying to make Yossarian
 understand. “Don’t you understand? They’re all gone. The whole place is busted.”

 “Gone?”

 “Yeah, gone. Flushed right out into the street.” Captain Black chuckled heartily again,
 and his pointed Adam’s apple jumped up and down with glee inside his scraggly neck.
 “The joint’s empty. The M.P.s busted the whole apartment up and drove the whores right
 out. Ain’t that a laugh?”

 Yossarian was scared and began to tremble. “Why’d they do that?”

 “What difference does it make?” responded Captain Black with an exuberant gesture.
 “They flushed them right out into the street. How do you like that? The whole batch.”

 “What about the kid sister?”

 “Flushed away,” laughed Captain Black. “Flushed away with the rest of the broads.
 Right out into the street.”

 “But she’s only a kid!” Yossarian objected passionately. “She doesn’t know anybody
 else in the whole city. What’s going to happen to her?”

 “What the hell do I care?” responded Captain Black with an indifferent shrug, and
 then gawked suddenly at Yossarian with surprise and with a crafty gleam of prying
 elation. “Say, what’s the matter? If I knew this was going to make you so unhappy,
 I would have come right over and told you, just to make you eat your liver. Hey, where
 are you going? Come on back! Come on back here and eat your liver!”

 • • 39 • •

The Eternal City

 Yossarian was going absent without official leave with Milo, who, as the plane cruised
 toward Rome, shook his head reproachfully and, with pious lips pursed, informed Yossarian
 in ecclesiastical tones that he was ashamed of him. Yossarian nodded. Yossarian was
 making an uncouth spectacle of himself by walking around backward with his gun on
 his hip and refusing to fly more combat missions, Milo said. Yossarian nodded. It
 was disloyal to his squadron and embarrassing to his superiors. He was placing Milo
 in a very uncomfortable position, too. Yossarian nodded again. The men were starting
 to grumble. It was not fair for Yossarian to think only of his own safety while men
 like Milo, Colonel Cathcart, Colonel Korn and ex-P.F.C. Wintergreen were willing to
 do everything they could to win the war. The men with seventy missions were starting
 to grumble because they had to fly eighty, and there was a danger some of them might
 put on guns and begin walking around backward, too. Morale was deteriorating and it
 was all Yossarian’s fault. The country was in peril; he was jeopardizing his traditional
 rights of freedom and independence by daring to exercise them.

 Yossarian kept nodding in the co-pilot’s seat and tried not to listen as Milo prattled
 on. Nately’s whore was on his mind, as were Kraft and Orr and Nately and Dunbar, and
 Kid Sampson and McWatt, and all the poor and stupid and diseased people he had seen
 in Italy, Egypt and North Africa and knew about in other areas of the world, and Snowden
 and Nately’s whore’s kid sister were on his conscience, too. Yossarian thought he
 knew why Nately’s whore held him responsible for Nately’s death and wanted to kill
 him. Why the hell shouldn’t she? It was a man’s world, and she and everyone younger
 had every right to blame him and everyone older for every unnatural tragedy that befell
 them; just as she, even in her grief, was to blame for every man-made misery that
 landed on her kid sister and on all other children behind her. Someone had to do something
 sometime. Every victim was a culprit, every culprit a victim, and somebody had to
 stand up sometime to try to break the lousy chain of inherited habit that was imperiling
 them all. In parts of Africa little boys were still stolen away by adult slave traders and sold for money
 to men who disemboweled them and ate them. Yossarian marveled that children could
 suffer such barbaric sacrifice without evincing the slightest hint of fear or pain.
 He took it for granted that they did submit so stoically. If not, he reasoned, the
 custom would certainly have died, for no craving for wealth or immortality could be
 so great, he felt, as to subsist on the sorrow of children.

 He was rocking the boat, Milo said, and Yossarian nodded once more. He was not a good
 member of the team, Milo said. Yossarian nodded and listened to Milo tell him that
 the decent thing to do if he did not like the way Colonel Cathcart and Colonel Korn
 were running the group was go to Russia, instead of stirring up trouble. Yossarian
 refrained from pointing out that Colonel Cathcart, Colonel Korn and Milo could all
 go to Russia if they did not like the way he was stirring up trouble. Colonel Cathcart
 and Colonel Korn had both been very good to Yossarian, Milo said; hadn’t they given
 him a medal after the last mission to Ferrara and promoted him to captain? Yossarian
 nodded. Didn’t they feed him and give him his pay every month? Yossarian nodded again.
 Milo was sure they would be charitable if he went to them to apologize and recant
 and promised to fly eighty missions. Yossarian said he would think it over, and held
 his breath and prayed for a safe landing as Milo dropped his wheels and glided in
 toward the runway. It was funny how he had really come to detest flying.

 Rome was in ruins, he saw, when the plane was down. The airdrome had been bombed eight
 months before, and knobby slabs of white stone rubble had been bulldozed into flat-topped
 heaps on both sides of the entrance through the wire fence surrounding the field.
 The Colosseum was a dilapidated shell, and the Arch of Constantine had fallen. Nately’s
 whore’s apartment was a shambles. The girls were gone, and the only one there was
 the old woman. The windows in the apartment had been smashed. She was bundled up in
 sweaters and skirts and wore a dark shawl about her head. She sat on a wooden chair
 near an electric hot plate, her arms folded, boiling water in a battered aluminum
 pot. She was talking aloud to herself when Yossarian entered and began moaning as
 soon as she saw him.

 “Gone,” she moaned before he could even inquire. Holding her elbows, she rocked back
 and forth mournfully on her creaking chair. “Gone.”

 “Who?”

 “All. All the poor young girls.”

 “Where?”

 “Away. Chased away into the street. All of them gone. All the poor young girls.”

 “Chased away by who? Who did it?”

 “The mean tall soldiers with the hard white hats and clubs. And by our carabinieri. They came with their clubs and chased them away. They would not even let them take
 their coats. The poor things. They just chased them away into the cold.”

 “Did they arrest them?”

 “They chased them away. They just chased them away.”

 “Then why did they do it if they didn’t arrest them?”

 “I don’t know,” sobbed the old woman. “I don’t know. Who will take care of me? Who
 will take care of me now that all the poor young girls are gone. Who will take care
 of me?”

 “There must have been a reason,” Yossarian persisted, pounding his fist into his hand.
 “They couldn’t just barge in here and chase everyone out.”

 “No reason,” wailed the old woman. “No reason.”

 “What right did they have?”

 “Catch-22.”

 “What?” Yossarian froze in his tracks with fear and alarm and felt his whole body begin to
 tingle. “What did you say?”

 “Catch-22,” the old woman repeated, rocking her head up and down. “Catch-22. Catch-22
 says they have a right to do anything we can’t stop them from doing.”

 “What the hell are you talking about?” Yossarian shouted at her in bewildered, furious
 protest. “How did you know it was Catch-22? Who the hell told you it was Catch-22?”

 “The soldiers with the hard white hats and clubs. The girls were crying. ‘Did we do
 anything wrong?’ they said. The men said no and pushed them away out the door with
 the ends of their clubs. ‘Then why are you chasing us out?’ the girls said. ‘Catch-22,’
 the men said. ‘What right do you have?’ the girls said. ‘Catch-22,’ the men said.
 All they kept saying was ‘Catch-22, Catch-22.’ What does it mean, Catch-22? What is
 Catch-22?”

 “Didn’t they show it to you?” Yossarian demanded, stamping about in anger and distress.
 “Didn’t you even make them read it?”

 “They don’t have to show us Catch-22,” the old woman answered. “The law says they
 don’t have to.”

 “What law says they don’t have to?”

 “Catch-22.”

 “Oh, God damn!” Yossarian exclaimed bitterly. “I bet it wasn’t even really there.”
 He stopped walking and glanced about the room disconsolately. “Where’s the old man?”

 “Gone,” mourned the old woman.

 “Gone?”

 “Dead,” the old woman told him, nodding in emphatic lament, pointing to her head with the flat of her hand. “Something broke in here. One minute he was living,
 one minute he was dead.”

 “But he can’t be dead!” Yossarian cried, ready to argue insistently. But of course
 he knew it was true, knew it was logical and true: once again the old man had marched
 along with the majority.

 Yossarian turned away and trudged through the apartment with a gloomy scowl, peering
 with pessimistic curiosity into all the rooms. Everything made of glass had been smashed
 by the men with the clubs. Torn drapes and bedding lay dumped on the floor. Chairs,
 tables and dressers had been overturned. Everything breakable had been broken. The
 destruction was total. No wild vandals could have been more thorough. Every window
 was smashed, and darkness poured like inky clouds into each room through the shattered
 panes. Yossarian could imagine the heavy, crashing footfalls of the tall M.P.s in
 the hard white hats. He could picture the fiery and malicious exhilaration with which
 they had made their wreckage, and their sanctimonious, ruthless sense of right and
 dedication. All the poor young girls were gone. Everyone was gone but the weeping
 old woman in the bulky brown and gray sweaters and black head shawl, and soon she
 too would be gone.

 “Gone,” she grieved, when he walked back in, before he could even speak. “Who will
 take care of me now?”

 Yossarian ignored the question. “Nately’s girl friend—did anyone hear from her?” he
 asked.

 “Gone.”

 “I know she’s gone. But did anyone hear from her? Does anyone know where she is?”

 “Gone.”

 “The little sister. What happened to her?”

 “Gone.” The old woman’s tone had not changed.

 “Do you know what I’m talking about?” Yossarian asked sharply, staring into her eyes
 to see if she were not speaking to him from a coma. He raised his voice. “What happened
 to the kid sister, to the little girl?”

 “Gone, gone,” the old woman replied with a crabby shrug, irritated by his persistence,
 her low wail growing louder. “Chased away with the rest, chased away into the street.
 They would not even let her take her coat.”

 “Where did she go?”

 “I don’t know. I don’t know.”

 “Who will take care of her?”

 “Who will take care of me?”

 “She doesn’t know anybody else, does she?”

 “Who will take care of me?”

 Yossarian left money in the old woman’s lap—it was odd how many wrongs leaving money seemed to right—and strode out of the apartment, cursing Catch-22
 vehemently as he descended the stairs, even though he knew there was no such thing.
 Catch-22 did not exist, he was positive of that, but it made no difference. What did
 matter was that everyone thought it existed, and that was much worse, for there was
 no object or text to ridicule or refute, to accuse, criticize, attack, amend, hate,
 revile, spit at, rip to shreds, trample upon or burn up.

 It was cold outside, and dark, and a leaky, insipid mist lay swollen in the air and
 trickled down the large, unpolished stone blocks of the houses and the pedestals of
 monuments. Yossarian hurried back to Milo and recanted. He said he was sorry and,
 knowing he was lying, promised to fly as many more missions as Colonel Cathcart wanted
 if Milo would only use all his influence in Rome to help him locate Nately’s whore’s
 kid sister.

 “She’s just a twelve-year-old virgin, Milo,” he explained anxiously, “and I want to
 find her before it’s too late.”

 Milo responded to his request with a benign smile. “I’ve got just the twelve-year-old
 virgin you’re looking for,” he announced jubilantly. “This twelve-year-old virgin
 is really only thirty-four, but she was brought up on a low-protein diet by very strict
 parents and didn’t start sleeping with men until—”

 “Milo, I’m talking about a little girl!” Yossarian interrupted him with desperate
 impatience. “Don’t you understand? I don’t want to sleep with her. I want to help
 her. You’ve got daughters. She’s just a little kid, and she’s all alone in this city
 with no one to take care of her. I want to protect her from harm. Don’t you know what
 I’m talking about?”

 Milo did understand and was deeply touched. “Yossarian, I’m proud of you,” he exclaimed
 with profound emotion. “I really am. You don’t know how glad I am to see that everything
 isn’t always just sex with you. You’ve got principles. Certainly I’ve got daughters,
 and I know exactly what you’re talking about. We’ll find that girl. Don’t you worry.
 You come with me and we’ll find that girl if we have to turn this whole city upside
 down. Come along.”

 Yossarian went along in Milo Minderbinder’s speeding M & M staff car to police headquarters
 to meet a swarthy, untidy police commissioner with a narrow black mustache and unbuttoned
 tunic who was fiddling with a stout woman with warts and two chins when they entered
 his office and who greeted Milo with warm surprise and bowed and scraped in obscene
 servility as though Milo were some elegant marquis.

 “Ah, Marchese Milo,” he declared with effusive pleasure, pushing the fat, disgruntled
 woman out the door without even looking toward her. “Why didn’t you tell me you were
 coming? I would have a big party for you. Come in, come in, Marchese. You almost never
 visit us any more.”

 Milo knew that there was not one moment to waste. “Hello, Luigi,” he said, nodding so briskly that he almost seemed rude. “Luigi, I need your help. My friend
 here wants to find a girl.”

 “A girl, Marchese?” said Luigi, scratching his face pensively. “There are lots of
 girls in Rome. For an American officer, a girl should not be too difficult.”

 “No, Luigi, you don’t understand. This is a twelve-year-old virgin that he has to
 find right away.”

 “Ah, yes, now I understand,” Luigi said sagaciously. “A virgin might take a little
 time. But if he waits at the bus terminal where the young farm girls looking for work
 arrive, I—”

 “Luigi, you still don’t understand,” Milo snapped with such brusque impatience that
 the police commissioner’s face flushed and he jumped to attention and began buttoning
 his uniform in confusion. “This girl is a friend, an old friend of the family, and
 we want to help her. She’s only a child. She’s all alone in this city somewhere, and
 we have to find her before somebody harms her. Now do you understand? Luigi, this
 is very important to me. I have a daughter the same age as that little girl, and nothing
 in the world means more to me right now than saving that poor child before it’s too
 late. Will you help?”

 “Sì, Marchese, now I understand,” said Luigi. “And I will do everything in my power to
 find her. But tonight I have almost no men. Tonight all my men are busy trying to
 break up the traffic in illegal tobacco.”

 “Illegal tobacco?” asked Milo.

 “Milo,” Yossarian bleated faintly with a sinking heart, sensing at once that all was
 lost.

 “Sì, Marchese,” said Luigi. “The profit in illegal tobacco is so high that the smuggling
 is almost impossible to control.”

 “Is there really that much profit in illegal tobacco?” Milo inquired with keen interest,
 his rust-colored eyebrows arching avidly and his nostrils sniffing.

 “Milo,” Yossarian called to him. “Pay attention to me, will you?”

 “Sì, Marchese,” Luigi answered. “The profit in illegal tobacco is very high. The smuggling
 is a national scandal, Marchese, truly a national disgrace.”

 “Is that a fact?” Milo observed with a preoccupied smile and started toward the door
 as though in a spell.

 “Milo!” Yossarian yelled, and bounded forward impulsively to intercept him. “Milo,
 you’ve got to help me.”

 “Illegal tobacco,” Milo explained to him with a look of epileptic lust, struggling
 doggedly to get by. “Let me go. I’ve got to smuggle illegal tobacco.”

 “Stay here and help me find her,” pleaded Yossarian. “You can smuggle illegal tobacco
 tomorrow.”

 But Milo was deaf and kept pushing forward, nonviolently but irresistibly, sweating,
 his eyes, as though he were in the grip of a blind fixation, burning feverishly, and
 his twitching mouth slavering. He moaned calmly as though in remote, instinctive distress and kept repeating, “Illegal tobacco, illegal tobacco.”
 Yossarian stepped out of the way with resignation finally when he saw it was hopeless
 to try to reason with him. Milo was gone like a shot. The commissioner of police unbuttoned
 his tunic again and looked at Yossarian with contempt.

 “What do you want here?” he asked coldly. “Do you want me to arrest you?”

 Yossarian walked out of the office and down the stairs into the dark, tomblike street,
 passing in the hall the stout woman with warts and two chins, who was already on her
 way back in. There was no sign of Milo outside. There were no lights in any of the
 windows. The deserted sidewalk rose steeply and continuously for several blocks. He
 could see the glare of a broad avenue at the top of the long cobblestone incline.
 The police station was almost at the bottom; the yellow bulbs at the entrance sizzled
 in the dampness like wet torches. A frigid, fine rain was falling. He began walking
 slowly, pushing uphill. Soon he came to a quiet, cozy, inviting restaurant with red
 velvet drapes in the windows and a blue neon sign near the door that said: TONY’S RESTAURANT. FINE FOOD AND DRINK. KEEP OUT. The words on the blue neon sign surprised him mildly for only an instant. Nothing
 warped seemed bizarre any more in his strange, distorted surroundings. The tops of
 the sheer buildings slanted in weird, surrealistic perspective, and the street seemed
 tilted. He raised the collar of his warm woolen coat and hugged it around him. The
 night was raw. A boy in a thin shirt and thin tattered trousers walked out of the
 darkness on bare feet. The boy had black hair and needed a haircut and shoes and socks.
 His sickly face was pale and sad. His feet made grisly, soft, sucking sounds in the
 rain puddles on the wet pavement as he passed, and Yossarian was moved by such intense
 pity for his poverty that he wanted to smash his pale, sad, sickly face with his fist
 and knock him out of existence because he brought to mind all the pale, sad, sickly children in Italy that same night who needed haircuts and needed
 shoes and socks. He made Yossarian think of cripples and of cold and hungry men and
 women, and of all the dumb, passive, devout mothers with catatonic eyes nursing infants
 outdoors that same night with chilled animal udders bared insensibly to that same
 raw rain. Cows. Almost on cue, a nursing mother padded past holding an infant in black
 rags, and Yossarian wanted to smash her too, because she reminded him of the barefoot
 boy in the thin shirt and thin, tattered trousers and of all the shivering, stupefying
 misery in a world that never yet had provided enough heat and food and justice for
 all but an ingenious and unscrupulous handful. What a lousy earth! He wondered how
 many people were destitute that same night even in his own prosperous country, how
 many homes were shanties, how many husbands were drunk and wives socked, and how many children were bullied, abused or abandoned. How many families hungered for
 food they could not afford to buy? How many hearts were broken? How many suicides
 would take place that same night, how many people would go insane? How many cockroaches
 and landlords would triumph? How many winners were losers, successes failures, rich
 men poor men? How many wise guys were stupid? How many happy endings were unhappy
 endings? How many honest men were liars, brave men cowards, loyal men traitors, how
 many sainted men were corrupt, how many people in positions of trust had sold their
 souls to blackguards for petty cash, how many had never had souls? How many straight-and-narrow
 paths were crooked paths? How many best families were worst families and how many
 good people were bad people? When you added them all up and then subtracted, you might
 be left with only the children, and perhaps with Albert Einstein and an old violinist
 or sculptor somewhere. Yossarian walked in lonely torture, feeling estranged, and
 could not wipe from his mind the excruciating image of the barefoot boy with sickly
 cheeks until he turned the corner into the avenue finally and came upon an Allied
 soldier having convulsions on the ground, a young lieutenant with a small, pale, boyish
 face. Six other soldiers from different countries wrestled with different parts of
 him, striving to help him and hold him still. He yelped and groaned unintelligibly
 through clenched teeth, his eyes rolled up into his head. “Don’t let him bite his
 tongue off,” a short sergeant near Yossarian advised shrewdly, and a seventh man threw
 himself into the fray to wrestle with the ill lieutenant’s face. All at once the wrestlers
 won and turned to each other undecidedly, for now that they held the young lieutenant
 rigid they did not know what to do with him. A quiver of moronic panic spread from
 one straining brute face to another. “Why don’t you lift him up and put him on the
 hood of that car?” a corporal standing in back of Yossarian drawled. That seemed to
 make sense, so the seven men lifted the young lieutenant up and stretched him out
 carefully on the hood of a parked car, still pinning each struggling part of him down.
 Once they had him stretched out on the hood of the parked car, they stared at each
 other uneasily again, for they had no idea what to do with him next. “Why don’t you
 lift him up off the hood of that car and lay him down on the ground?” drawled the
 same corporal behind Yossarian. That seemed like a good idea, too, and they began
 to move him back to the sidewalk, but before they could finish, a jeep raced up with
 a flashing red spotlight at the side and two military policemen in the front seat.

 “What’s going on?” the driver yelled.

 “He’s having convulsions,” one of the men grappling with one of the young lieutenant’s
 limbs answered. “We’re holding him still.”

 “That’s good. He’s under arrest.”

 “What should we do with him?”

 “Keep him under arrest!” the M.P. shouted, doubling over with raucous laughter at
 his jest, and sped away in his jeep.

 Yossarian recalled that he had no leave papers and moved prudently past the strange
 group toward the sound of muffled voices emanating from a distance inside the murky
 darkness ahead. The broad, rain-blotched boulevard was illuminated every half-block
 by short, curling lampposts with eerie, shimmering glares surrounded by smoky brown
 mist. From a window overhead he heard an unhappy female voice pleading, “Please don’t.
 Please don’t.” A despondent young woman in a black raincoat with much black hair on
 her face passed with her eyes lowered. At the Ministry of Public Affairs on the next
 block, a drunken lady was backed up against one of the fluted Corinthian columns by
 a drunken young soldier, while three drunken comrades in arms sat watching nearby
 on the steps with wine bottles standing between their legs. “Pleeshe don’t,” begged
 the drunken lady. “I want to go home now. Pleeshe don’t.” One of the three sitting
 men cursed pugnaciously and hurled a wine bottle down at Yossarian when he turned
 to look up. The bottle shattered harmlessly far away with a brief and muted noise.
 Yossarian continued walking away at the same listless, unhurried pace, hands buried
 in his pockets. “Come on, baby,” he heard the drunken soldier urge determinedly. “It’s
 my turn now.” “Pleeshe don’t,” begged the drunken lady. “Pleeshe don’t.” At the very
 next corner, deep inside the dense, impenetrable shadows of a narrow, winding side
 street, he heard the mysterious, unmistakable sound of someone shoveling snow. The
 measured, labored, evocative scrape of iron shovel against concrete made his flesh
 crawl with terror as he stepped from the curb to cross the ominous alley and hurried
 onward until the haunting, incongruous noise had been left behind. Now he knew where
 he was; soon, if he continued without turning, he would come to the dry fountain in
 the middle of the boulevard, then to the officers’ apartment seven blocks beyond.
 He heard snarling, inhuman voices cutting through the ghostly blackness in front suddenly.
 The bulb on the corner lamppost had died, spilling gloom over half the street, throwing
 everything visible off balance. On the other side of the intersection, a man was beating
 a dog with a stick like the man who was beating the horse with a whip in Raskolnikov’s
 dream. Yossarian strained helplessly not to see or hear. The dog whimpered and squealed
 in brute, dumbfounded hysteria at the end of an old Manila rope and groveled and crawled
 on its belly without resisting, but the man beat it and beat it anyway with his heavy,
 flat stick. A small crowd watched. A squat woman stepped out and asked him please
 to stop. “Mind your own business,” the man barked gruffly, lifting his stick as though
 he might beat her too, and the woman retreated sheepishly with an abject and humiliated
 air. Yossarian quickened his pace to get away, almost ran. The night was filled with horrors, and he thought he
 knew how Christ must have felt as he walked through the world, like a psychiatrist
 through a ward full of nuts, like a victim through a prison full of thieves. What
 a welcome sight a leper must have been! At the next corner a man was beating a small
 boy brutally in the midst of an immobile crowd of adult spectators who made no effort
 to intervene. Yossarian recoiled with sickening recognition. He was certain he had
 witnessed that same horrible scene sometime before. Déjà vu? The sinister coincidence shook him and filled him with doubt and dread. It was the
 same scene he had witnessed a block before, although everything in it seemed quite
 different. What in the world was happening? Would a squat woman step out and ask the
 man to please stop? Would he raise his hand to strike her and would she retreat? Nobody
 moved. The child cried steadily as though in drugged misery. The man kept knocking
 him down with hard, resounding open-palm blows to the head, then jerking him up to
 his feet in order to knock him down again. No one in the sullen, cowering crowd seemed
 to care enough about the stunned and beaten boy to interfere. The child was no more
 than nine. One drab woman was weeping silently into a dirty dish towel. The boy was
 emaciated and needed a haircut. Bright-red blood was streaming from both ears. Yossarian
 crossed quickly to the other side of the immense avenue to escape the nauseating sight
 and found himself walking on human teeth lying on the drenched, glistening pavement
 near splotches of blood kept sticky by the pelting raindrops poking each one like
 sharp fingernails. Molars and broken incisors lay scattered everywhere. He circled
 on tiptoe the grotesque debris and came near a doorway containing a crying soldier
 holding a saturated handkerchief to his mouth, supported as he sagged by two other
 soldiers waiting in grave impatience for the military ambulance that finally came
 clanging up with amber fog lights on and passed them by for an altercation on the
 next block between a single civilian Italian with books and a slew of civilian policemen
 with armlocks and clubs. The screaming, struggling civilian was a dark man with a
 face white as flour from fear. His eyes were pulsating in hectic desperation, flapping
 like bat’s wings, as the many tall policemen seized him by the arms and legs and lifted
 him up. His books were spilled on the ground. “Help!” he shrieked shrilly in a voice
 strangling in its own emotion, as the policemen carried him to the open doors in the
 rear of the ambulance and threw him inside. “Police! Help! Police!” The doors were
 shut and bolted, and the ambulance raced away. There was a humorless irony in the
 ludicrous panic of the man screaming for help to the police while policemen were all
 around him. Yossarian smiled wryly at the futile and ridiculous cry for aid, then
 saw with a start that the words were ambiguous, realized with alarm that they were
 not, perhaps, intended as a call for police but as a heroic warning from the grave by a doomed friend to everyone who was not a policeman with a club and a gun and a mob of other policemen with clubs and guns
 to back him up. “Help! Police!” the man had cried, and he could have been shouting
 of danger. Yossarian responded to the thought by slipping away stealthily from the
 police and almost tripped over the feet of a burly woman of forty hastening across
 the intersection guiltily, darting furtive, vindictive glances behind her toward a
 woman of eighty with thick, bandaged ankles doddering after her in a losing pursuit.
 The old woman was gasping for breath as she minced along and muttering to herself
 in distracted agitation. There was no mistaking the nature of the scene; it was a
 chase. The triumphant first woman was halfway across the wide avenue before the second
 woman reached the curb. The nasty, small, gloating smile with which she glanced back
 at the laboring old woman was both wicked and apprehensive. Yossarian knew he could
 help the troubled old woman if she would only cry out, knew he could spring forward
 and capture the sturdy first woman and hold her for the mob of policemen nearby if
 the second woman would only give him license with a shriek of distress. But the old
 woman passed by without even seeing him, mumbling in terrible, tragic vexation, and
 soon the first woman had vanished into the deepening layers of darkness and the old
 woman was left standing helplessly in the center of the thoroughfare, dazed, uncertain
 which way to proceed, alone. Yossarian tore his eyes from her and hurried away in
 shame because he had done nothing to assist her. He darted furtive, guilty glances
 back as he fled in defeat, afraid the old woman might now start following him, and
 he welcomed the concealing shelter of the drizzling, drifting, lightless, nearly opaque
 gloom. Mobs . . . mobs of policemen—everything but England was in the hands of mobs,
 mobs, mobs. Mobs with clubs were in control everywhere.

 The surface of the collar and shoulders of Yossarian’s coat was soaked. His socks
 were wet and cold. The light on the next lamppost was out, too, the glass globe broken.
 Buildings and featureless shapes flowed by him noiselessly as though borne past immutably
 on the surface of some rank and timeless tide. A tall monk passed, his face buried
 entirely inside a coarse gray cowl, even the eyes hidden. Footsteps sloshed toward
 him steadily through a puddle, and he feared it would be another barefoot child. He
 brushed by a gaunt, cadaverous, tristful man in a black raincoat with a star-shaped
 scar in his cheek and a glossy mutilated depression the size of an egg in one temple.
 On squishing straw sandals, a young woman materialized with her whole face disfigured
 by a God-awful pink and piebald burn that started on her neck and stretched in a raw,
 corrugated mass up both cheeks past her eyes! Yossarian could not bear to look, and
 shuddered. No one would ever love her. His spirit was sick; he longed to lie down
 with some girl he could love who would soothe and excite him and put him to sleep. A mob with a club was waiting for him
 in Pianosa. The girls were all gone. The countess and her daughter-in-law were no
 longer good enough; he had grown too old for fun, he no longer had the time. Luciana
 was gone, dead, probably; if not yet then soon enough. Aarfy’s buxom trollop had vanished
 with her smutty cameo ring, and Nurse Duckett was ashamed of him because he had refused
 to fly more combat missions and would cause a scandal. The only girl he knew nearby
 was the plain maid in the officers’ apartment, whom none of the men had ever slept
 with. Her name was Michaela, but the men called her filthy things in dulcet, ingratiating
 voices, and she giggled with childish joy because she understood no English and thought
 they were flattering her and making harmless jokes. Everything wild she watched them
 do filled her with enchanted delight. She was a happy, simple-minded, hard-working
 girl who could not read and was barely able to write her name. Her straight hair was
 the color of retting straw. She had sallow skin and myopic eyes, and none of the men
 had ever slept with her because none of the men had ever wanted to, none but Aarfy,
 who had raped her once that same evening and had then held her prisoner in a clothes
 closet for almost two hours with his hand over her mouth until the civilian curfew
 sirens sounded and it was unlawful for her to be outside.

 Then he threw her out the window. Her dead body was still lying on the pavement when
 Yossarian arrived and pushed his way politely through the circle of solemn neighbors
 with dim lanterns, who glared with venom as they shrank away from him and pointed
 up bitterly toward the second-floor windows in their private, grim, accusing conversations.
 Yossarian’s heart pounded with fright and horror at the pitiful, ominous, gory spectacle
 of the broken corpse. He ducked into the hallway and bolted up the stairs into the
 apartment, where he found Aarfy pacing about uneasily with a pompous, slightly uncomfortable
 smile. Aarfy seemed a bit unsettled as he fidgeted with his pipe and assured Yossarian
 that everything was going to be all right. There was nothing to worry about.

 “I only raped her once,” he explained.

 Yossarian was aghast. “But you killed her, Aarfy! You killed her!”

 “Oh, I had to do that after I raped her,” Aarfy replied in his most condescending
 manner. “I couldn’t very well let her go around saying bad things about us, could
 I?”

 “But why did you have to touch her at all, you dumb bastard?” Yossarian shouted. “Why
 couldn’t you get yourself a girl off the street if you wanted one? The city is full
 of prostitutes.”

 “Oh, no, not me,” Aarfy bragged. “I never paid for it in my life.”

 “Aarfy, are you insane?” Yossarian was almost speechless. “You killed a girl. They’re going to put you in jail!”

 “Oh, no,” Aarfy answered with a forced smile. “Not me. They aren’t going to put good
 old Aarfy in jail. Not for killing her.”

 “But you threw her out the window. She’s lying there dead in the street.”

 “She has no right to be there,” Aarfy answered. “It’s after curfew.”

 “Stupid! Don’t you realize what you’ve done?” Yossarian wanted to grab Aarfy by his
 well-fed, caterpillar-soft shoulders and shake some sense into him. “You’ve murdered
 a human being. They are going to put you in jail. They might even hang you!”

 “Oh, I hardly think they’ll do that,” Aarfy replied with a jovial chuckle, although
 his symptoms of nervousness increased. He spilled tobacco crumbs unconsciously as
 his short fingers fumbled with the bowl of his pipe. “No, sirree. Not to good old
 Aarfy.” He chortled again. “She was only a servant girl. I hardly think they’re going
 to make too much of a fuss over one poor Italian servant girl when so many thousands
 of lives are being lost every day. Do you?”

 “Listen!” Yossarian cried, almost in joy. He pricked up his ears and watched the blood
 drain from Aarfy’s face as sirens mourned far away, police sirens, and then ascended
 almost instantaneously to a howling, strident, on-rushing cacophony of overwhelming
 sound that seemed to crash into the room around them from every side. “Aarfy, they’re
 coming for you,” he said in a flood of compassion, shouting to be heard above the
 noise. “They’re coming to arrest you. Aarfy, don’t you understand? You can’t take
 the life of another human being and get away with it, even if she is just a poor servant
 girl. Don’t you see? Can’t you understand?”

 “Oh, no,” Aarfy insisted with a lame laugh and a weak smile. “They’re not coming to
 arrest me. Not good old Aarfy.”

 All at once he looked sick. He sank down on a chair in a trembling stupor, his stumpy,
 lax hands quaking in his lap. Cars skidded to a stop outside. Spotlights hit the windows
 immediately. Car doors slammed and police whistles screeched. Voices rose harshly.
 Aarfy was green. He kept shaking his head mechanically with a queer, numb smile and
 repeating in a weak, hollow monotone that they were not coming for him, not for good
 old Aarfy, no sirree, striving to convince himself that this was so even as heavy
 footsteps raced up the stairs and pounded across the landing, even as fists beat on
 the door four times with a deafening, inexorable force. Then the door to the apartment
 flew open, and two large, tough, brawny M.P.s with icy eyes and firm, sinewy, unsmiling
 jaws entered quickly, strode across the room, and arrested Yossarian.

 They arrested Yossarian for being in Rome without a pass.

 They apologized to Aarfy for intruding and led Yossarian away between them, gripping
 him under each arm with fingers as hard as steel manacles. They said nothing at all
 to him on the way down. Two more tall M.P.s with clubs and hard white helmets were waiting outside at a closed car. They marched Yossarian
 into the back seat, and the car roared away and weaved through the rain and muddy
 fog to a police station. The M.P.s locked him up for the night in a cell with four
 stone walls. At dawn they gave him a pail for a latrine and drove him to the airport,
 where two more giant M.P.s with clubs and white helmets were waiting at a transport
 plane whose engines were already warming up when they arrived, the cylindrical green
 cowlings oozing quivering beads of condensation. None of the M.P.s said anything to
 each other either. They did not even nod. Yossarian had never seen such granite faces.
 The plane flew to Pianosa. Two more silent M.P.s were waiting at the landing strip.
 There were now eight, and they filed with precise, wordless discipline into two cars
 and sped on humming tires past the four squadron areas to the Group Headquarters building,
 where still two more M.P.s were waiting at the parking area. All ten tall, strong,
 purposeful, silent men towered around him as they turned toward the entrance. Their
 footsteps crunched in loud unison on the cindered ground. He had an impression of
 accelerating haste. He was terrified. Every one of the ten M.P.s seemed powerful enough
 to bash him to death with a single blow. They had only to press their massive, toughened,
 boulderous shoulders against him to crush all life from his body. There was nothing
 he could do to save himself. He could not even see which two were gripping him under
 the arms as they marched him rapidly between the two tight single-file columns they
 had formed. Their pace quickened, and he felt as though he were flying along with
 his feet off the ground as they trotted in resolute cadence up the wide marble staircase
 to the upper landing, where still two more inscrutable military policemen with hard
 faces were waiting to lead them all at an even faster pace down the long, cantilevered
 balcony overhanging the immense lobby. Their marching footsteps on the dull tile floor
 thundered like an awesome, quickening drum roll through the vacant center of the building
 as they moved with even greater speed and precision toward Colonel Cathcart’s office,
 and violent winds of panic began blowing in Yossarian’s ears when they turned him
 toward his doom inside the office, where Colonel Korn, his rump spreading comfortably
 on a corner of Colonel Cathcart’s desk, sat waiting to greet him with a genial smile
 and said,

 “We’re sending you home.”

 • • 40 • •

Catch-22

 There was, of course, a catch.

 “Catch-22?” inquired Yossarian.

 “Of course,” Colonel Korn answered pleasantly, after he had chased the mighty guard
 of massive M.P.s out with an insouciant flick of his hand and a slightly contemptuous
 nod—most relaxed, as always, when he could be most cynical. His rimless square eyeglasses
 glinted with sly amusement as he gazed at Yossarian. “After all, we can’t simply send
 you home for refusing to fly more missions and keep the rest of the men here, can
 we? That would hardly be fair to them.”

 “You’re goddam right!” Colonel Cathcart blurted out, lumbering back and forth gracelessly
 like a winded bull, puffing and pouting angrily. “I’d like to tie him up hand and
 foot and throw him aboard a plane on every mission. That’s what I’d like to do.”

 Colonel Korn motioned Colonel Cathcart to be silent and smiled at Yossarian. “You
 know, you really have been making things terribly difficult for Colonel Cathcart,”
 he observed with flip good humor, as though the fact did not displease him at all.
 “The men are unhappy and morale is beginning to deteriorate. And it’s all your fault.”

 “It’s your fault,” Yossarian argued, “for raising the number of missions.”

 “No, it’s your fault for refusing to fly them,” Colonel Korn retorted. “The men were
 perfectly content to fly as many missions as we asked as long as they thought they
 had no alternative. Now you’ve given them hope, and they’re unhappy. So the blame
 is all yours.”

 “Doesn’t he know there’s a war going on?” Colonel Cathcart, still stamping back and
 forth, demanded morosely without looking at Yossarian.

 “I’m quite sure he does,” Colonel Korn answered. “That’s probably why he refuses to
 fly them.”

 “Doesn’t it make any difference to him?”

 “Will the knowledge that there’s a war going on weaken your decision to refuse to
 participate in it?” Colonel Korn inquired with sarcastic seriousness, mocking Colonel
 Cathcart.

 “No, sir,” Yossarian replied, almost returning Colonel Korn’s smile.

 “I was afraid of that,” Colonel Korn remarked with an elaborate sigh, locking his
 fingers together comfortably on top of his smooth, bald, broad, shiny brown head.
 “You know, in all fairness, we really haven’t treated you too badly, have we? We’ve
 fed you and paid you on time. We gave you a medal and even made you a captain.”

 “I never should have made him a captain,” Colonel Cathcart exclaimed bitterly. “I
 should have given him a court-martial after he loused up that Ferrara mission and
 went around twice.”

 “I told you not to promote him,” said Colonel Korn, “but you wouldn’t listen to me.”

 “No you didn’t. You told me to promote him, didn’t you?”

 “I told you not to promote him. But you just wouldn’t listen.”

 “I should have listened.”

 “You never listen to me,” Colonel Korn persisted with relish. “That’s the reason we’re
 in this spot.”

 “All right, gee whiz. Stop rubbing it in, will you?” Colonel Cathcart burrowed his
 fists down deep inside his pockets and turned away in a slouch. “Instead of picking
 on me, why don’t you figure out what we’re going to do about him?”

 “We’re going to send him home, I’m afraid.” Colonel Korn was chuckling triumphantly
 when he turned away from Colonel Cathcart to face Yossarian. “Yossarian, the war is
 over for you. We’re going to send you home. You really don’t deserve it, you know,
 which is one of the reasons I don’t mind doing it. Since there’s nothing else we can
 risk doing to you at this time, we’ve decided to return you to the States. We’ve worked
 out this little deal to—”

 “What kind of deal?” Yossarian demanded with defiant mistrust.

 Colonel Korn tossed his head back and laughed. “Oh, a thoroughly despicable deal,
 make no mistake about that. It’s absolutely revolting. But you’ll accept it quickly
 enough.”

 “Don’t be too sure.”

 “I haven’t the slightest doubt you will, even though it stinks to high heaven. Oh,
 by the way. You haven’t told any of the men you’ve refused to fly more missions, have
 you?”

 “No, sir,” Yossarian answered promptly.

 Colonel Korn nodded approvingly. “That’s good. I like the way you lie. You’ll go far
 in this world if you ever acquire some decent ambition.”

 “Doesn’t he know there’s a war going on?” Colonel Cathcart yelled out suddenly, and
 blew with vigorous disbelief into the open end of his cigarette holder.

 “I’m quite sure he does,” Colonel Korn replied acidly, “since you brought that identical point to his attention just a moment ago.” Colonel Korn frowned wearily
 for Yossarian’s benefit, his eyes twinkling swarthily with sly and daring scorn. Gripping
 the edge of Colonel Cathcart’s desk with both hands, he lifted his flaccid haunches
 far back on the corner to sit with both short legs dangling freely. His shoes kicked
 lightly against the yellow oak wood, his sludge-brown socks, garterless, collapsed
 in sagging circles below ankles that were surprisingly small and white. “You know,
 Yossarian,” he mused affably in a manner of casual reflection that seemed both derisive
 and sincere, “I really do admire you a bit. You’re an intelligent person of great
 moral character who has taken a very courageous stand. I’m an intelligent person with
 no moral character at all, so I’m in an ideal position to appreciate it.”

 “These are very critical times,” Colonel Cathcart asserted petulantly from a far corner
 of the office, paying no attention to Colonel Korn.

 “Very critical times indeed,” Colonel Korn agreed with a placid nod. “We’ve just had
 a change of command above, and we can’t afford a situation that might put us in a
 bad light with either General Scheisskopf or General Peckem. Isn’t that what you mean,
 Colonel?”

 “Hasn’t he got any patriotism?”

 “Won’t you fight for your country?” Colonel Korn demanded, emulating Colonel Cathcart’s
 harsh, self-righteous tone. “Won’t you give up your life for Colonel Cathcart and
 me?”

 Yossarian tensed with alert astonishment when he heard Colonel Korn’s concluding words.
 “What’s that?” he exclaimed. “What have you and Colonel Cathcart got to do with my
 country? You’re not the same.”

 “How can you separate us?” Colonel Korn inquired with ironical tranquility.

 “That’s right,” Colonel Cathcart cried emphatically. “You’re either for us or against
 us. There’s no two ways about it.”

 “I’m afraid he’s got you,” added Colonel Korn. “You’re either for us or against your country. It’s as simple as that.”

 “Oh, no, Colonel. I don’t buy that.”

 Colonel Korn was unruffled. “Neither do I, frankly, but everyone else will. So there
 you are.”

 “You’re a disgrace to your uniform!” Colonel Cathcart declared with blustering wrath,
 whirling to confront Yossarian for the first time. “I’d like to know how you ever
 got to be a captain, anyway.”

 “You promoted him,” Colonel Korn reminded sweetly, stifling a snicker. “Don’t you
 remember?”

 “Well, I never should have done it.”

 “I told you not to do it,” Colonel Korn said. “But you just wouldn’t listen to me.”

 “Gee whiz, will you stop rubbing it in?” Colonel Cathcart cried. He furrowed his brow and glowered at Colonel Korn through eyes narrow with suspicion, his fists
 clenched on his hips. “Say, whose side are you on, anyway?”

 “Your side, Colonel. What other side could I be on?”

 “Then stop picking on me, will you? Get off my back, will you?”

 “I’m on your side, Colonel. I’m just loaded with patriotism.”

 “Well, just make sure you don’t forget that.” Colonel Cathcart turned away grudgingly
 after another moment, incompletely reassured, and began striding the floor again,
 his hands kneading his long cigarette holder. He jerked a thumb toward Yossarian.
 “Let’s settle with him. I know what I’d like to do with him. I’d like to take him
 outside and shoot him. That’s what I’d like to do with him. That’s what General Dreedle
 would do with him.”

 “But General Dreedle isn’t with us any more,” said Colonel Korn, “so we can’t take
 him outside and shoot him.” Now that his moment of tension with Colonel Cathcart had
 passed, Colonel Korn relaxed again and resumed kicking softly against Colonel Cathcart’s
 desk. He returned to Yossarian. “So we’re going to send you home instead. It took
 a bit of thinking, but we finally worked out this horrible little plan for sending
 you home without causing too much dissatisfaction among the friends you’ll leave behind.
 Doesn’t that make you happy?”

 “What kind of plan? I’m not sure I’m going to like it.”

 “I know you’re not going to like it.” Colonel Korn laughed, locking his hands contentedly
 on top of his head again. “You’re going to loathe it. It really is odious and certainly
 will offend your conscience. But you’ll agree to it quickly enough. You’ll agree to
 it because it will send you home safe and sound in two weeks, and because you have
 no choice. It’s that or a court-martial. Take it or leave it.”

 Yossarian snorted. “Stop bluffing, Colonel. You can’t court-martial me for desertion
 in the face of the enemy. It would make you look bad and you probably couldn’t get
 a conviction.”

 “But we can court-martial you now for desertion from duty, since you went to Rome
 without a pass. And we could make it stick. If you think about it a minute, you’ll
 see that you’d leave us no alternative. We can’t simply let you keep walking around
 in open insubordination without punishing you. All the other men would stop flying
 missions, too. No, you have my word for it. We will court-martial you if you turn
 our deal down, even though it would raise a lot of questions and be a terrible black
 eye for Colonel Cathcart.”

 Colonel Cathcart winced at the words “black eye” and, without any apparent premeditation,
 hurled his slender onyx-and-ivory cigarette holder down viciously on the wooden surface
 on his desk. “Jesus Christ!” he shouted unexpectedly. “I hate this goddam cigarette
 holder!” The cigarette holder bounced off the desk to the wall, ricocheted across
 the window sill to the floor and came to a stop almost where he was standing. Colonel Cathcart stared down at it with
 an irascible scowl. “I wonder if it’s really doing me any good.”

 “It’s a feather in your cap with General Peckem, but a black eye for you with General
 Scheisskopf,” Colonel Korn informed him with a mischievous look of innocence.

 “Well, which one am I supposed to please?”

 “Both.”

 “How can I please them both? They hate each other. How am I ever going to get a feather
 in my cap from General Scheisskopf without getting a black eye from General Peckem?”

 “March.”

 “Yeah, march. That’s the only way to please him. March. March.” Colonel Cathcart grimaced
 sullenly. “Some generals! They’re a disgrace to their uniforms. If people like those
 two can make general, I don’t see how I can miss.”

 “You’re going to go far,” Colonel Korn assured him with a flat lack of conviction,
 and turned back chuckling to Yossarian, his disdainful merriment increasing at the
 sight of Yossarian’s unyielding expression of antagonism and distrust. “And there
 you have the crux of the situation. Colonel Cathcart wants to be a general and I want
 to be a colonel, and that’s why we have to send you home.”

 “Why does he want to be a general?”

 “Why? For the same reason that I want to be a colonel. What else have we got to do?
 Everyone teaches us to aspire to higher things. A general is higher than a colonel,
 and a colonel is higher than a lieutenant colonel. So we’re both aspiring. And you
 know, Yossarian, it’s a lucky thing for you that we are. Your timing on this is absolutely
 perfect, but I suppose you took that factor into account in your calculations.”

 “I haven’t been doing any calculating,” Yossarian retorted.

 “Yes, I really do enjoy the way you lie,” Colonel Korn answered. “Won’t it make you
 proud to have your commanding officer promoted to general—to know you served in an
 outfit that averaged more combat missions per person than any other? Don’t you want
 to earn more unit citations and more oak leaf clusters for your Air Medal? Where’s
 your ’sprit de corps? Don’t you want to contribute further to this great record by flying more combat missions?
 It’s your last chance to answer yes.”

 “No.”

 “In that case, you have us over a barrel—” said Colonel Korn without rancor.

 “He ought to be ashamed of himself!”

 “—and we have to send you home. Just do a few little things for us, and—”

 “What sort of things?” Yossarian interrupted with belligerent misgiving.

 “Oh, tiny, insignificant things. Really, this is a very generous deal we’re making
 with you. We will issue orders returning you to the States—really, we will—and all
 you have to do in return is . . .”

 “What? What must I do?”

 Colonel Korn laughed curtly. “Like us.”

 Yossarian blinked. “Like you?”

 “Like us.”

 “Like you?”

 “That’s right,” said Colonel Korn, nodding, gratified immeasurably by Yossarian’s
 guileless surprise and bewilderment. “Like us. Join us. Be our pal. Say nice things
 about us here and back in the States. Become one of the boys. Now, that isn’t asking
 too much, is it?”

 “You just want me to like you? Is that all?”

 “That’s all.”

 “That’s all?”

 “Just find it in your heart to like us.”

 Yossarian wanted to laugh confidently when he saw with amazement that Colonel Korn
 was telling the truth. “That isn’t going to be too easy,” he sneered.

 “Oh, it will be a lot easier than you think,” Colonel Korn taunted in return, undismayed
 by Yossarian’s barb. “You’ll be surprised at how easy you’ll find it to like us once
 you begin.” Colonel Korn hitched up the waist of his loose, voluminous trousers. The
 deep black grooves isolating his square chin from his jowls were bent again in a kind
 of jeering and reprehensible mirth. “You see, Yossarian, we’re going to put you on
 easy street. We’re going to promote you to major and even give you another medal.
 Captain Flume is already working on glowing press releases describing your valor over
 Ferrara, your deep and abiding loyalty to your outfit and your consummate dedication
 to duty. Those phrases are all actual quotations, by the way. We’re going to glorify
 you and send you home a hero, recalled by the Pentagon for morale and public-relations
 purposes. You’ll live like a millionaire. Everyone will lionize you. You’ll have parades
 in your honor and make speeches to raise money for war bonds. A whole new world of
 luxury awaits you once you become our pal. Isn’t it lovely?”

 Yossarian found himself listening intently to the fascinating elucidation of details.
 “I’m not sure I want to make speeches.”

 “Then we’ll forget the speeches. The important thing is what you say to people here.”
 Colonel Korn leaned forward earnestly, no longer smiling. “We don’t want any of the
 men in the group to know that we’re sending you home as a result of your refusal to
 fly more missions. And we don’t want General Peckem or General Scheisskopf to get wind of any friction between us, either. That’s
 why we’re going to become such good pals.”

 “What will I say to the men who asked me why I refused to fly more missions?”

 “Tell them you had been informed in confidence that you were being returned to the
 States and that you were unwilling to risk your life for another mission or two. Just
 a minor disagreement between pals, that’s all.”

 “Will they believe it?”

 “Of course they’ll believe it, once they see what great friends we’ve become and when
 they see the press releases and read the flattering things you have to say about me
 and Colonel Cathcart. Don’t worry about the men. They’ll be easy enough to discipline
 and control when you’ve gone. It’s only while you’re still here that they may prove
 troublesome. You know, one good apple can spoil the rest,” Colonel Korn concluded
 with conscious irony. “You know—this would really be wonderful—you might even serve
 as an inspiration to them to fly more missions.”

 “Suppose I denounce you when I get back to the States?”

 “After you’ve accepted our medal and promotion and all the fanfare? No one would believe
 you, the Army wouldn’t let you, and why in the world should you want to? You’re going
 to be one of the boys, remember? You’ll enjoy a rich, rewarding, luxurious, privileged
 existence. You’d have to be a fool to throw it all away just for a moral principle,
 and you’re not a fool. Is it a deal?”

 “I don’t know.”

 “It’s that or a court-martial.”

 “That’s a pretty scummy trick I’d be playing on the men in the squadron, isn’t it?”

 “Odious,” Colonel Korn agreed amiably, and waited, watching Yossarian patiently with
 a glimmer of private delight.

 “But what the hell!” Yossarian exclaimed. “If they don’t want to fly more missions,
 let them stand up and do something about it the way I did. Right?”

 “Of course,” said Colonel Korn.

 “There’s no reason I have to risk my life for them, is there?”

 “Of course not.”

 Yossarian arrived at his decision with a swift grin. “It’s a deal!” he announced jubilantly.

 “Great,” said Colonel Korn with somewhat less cordiality than Yossarian had expected,
 and he slid himself off Colonel Cathcart’s desk to stand on the floor. He tugged the
 folds of cloth of his pants and undershorts free from his crotch and gave Yossarian
 a limp hand to shake. “Welcome aboard.”

 “Thanks, Colonel. I—”

 “Call me Blackie, John. We’re pals now.”

 “Sure, Blackie. My friends call me Yo-Yo. Blackie, I—”

 “His friends call him Yo-Yo,” Colonel Korn sang out to Colonel Cathcart. “Why don’t
 you congratulate Yo-Yo on what a sensible move he’s making?”

 “That’s a real sensible move you’re making, Yo-Yo,” Colonel Cathcart said, pumping
 Yossarian’s hand with clumsy zeal.

 “Thank you, Colonel, I—”

 “Call him Chuck,” said Colonel Korn.

 “Sure, call me Chuck,” said Colonel Cathcart with a laugh that was hearty and awkward.
 “We’re all pals now.”

 “Sure, Chuck.”

 “Exit smiling,” said Colonel Korn, his hands on both their shoulders as the three
 of them moved to the door.

 “Come on over for dinner with us some night, Yo-Yo,” Colonel Cathcart invited hospitably.
 “How about tonight? In the Group dining room.”

 “I’d love to, sir.”

 “Chuck,” Colonel Korn corrected reprovingly.

 “I’m sorry, Blackie. Chuck. I can’t get used to it.”

 “That’s all right, pal.”

 “Sure, pal.”

 “Thanks, pal.”

 “Don’t mention it, pal.”

 “So long, pal.”

 Yossarian waved goodbye fondly to his new pals and sauntered out onto the balcony
 corridor, almost bursting into song the instant he was alone. He was home free: he
 had pulled it off; his act of rebellion had succeeded; he was safe, and he had nothing
 to be ashamed of to anyone. He started toward the staircase with a jaunty and exhilarated
 air. A private in green fatigues saluted him. Yossarian returned the salute happily,
 staring at the private with curiosity. He looked strangely familiar. When Yossarian
 returned the salute, the private in green fatigues turned suddenly into Nately’s whore
 and lunged at him murderously with a bone-handled kitchen knife that caught him in
 the side below his upraised arm. Yossarian sank to the floor with a shriek, shutting
 his eyes in overwhelming terror as he saw the girl lift the knife to strike him again.
 He was already unconscious when Colonel Korn and Colonel Cathcart dashed out of the
 office and saved his life by frightening her away.

 • • 41 • •

Snowden

 “Cut,” said a doctor.

 “You cut,” said another.

 “No cuts,” said Yossarian with a thick, unwieldy tongue.

 “Now look who’s butting in,” complained one of the doctors. “Another county heard
 from. Are we going to operate or aren’t we?”

 “He doesn’t need an operation,” complained the other. “It’s a small wound. All we
 have to do is stop the bleeding, clean it out and put a few stitches in.”

 “But I’ve never had a chance to operate before. Which one is the scalpel? Is this
 one the scalpel?”

 “No, the other one is the scalpel. Well, go ahead and cut already if you’re going
 to. Make the incision.”

 “Like this?”

 “Not there, you dope!”

 “No incisions,” Yossarian said, perceiving through the lifting fog of insensibility
 that two strangers were ready to begin cutting him.

 “Another county heard from,” complained the first doctor sarcastically. “Is he going
 to keep talking that way while I operate on him?”

 “You can’t operate on him until I admit him,” said a clerk.

 “You can’t admit him until I clear him,” said a fat, gruff colonel with a mustache
 and an enormous pink face that pressed down very close to Yossarian and radiated scorching
 heat like the bottom of a huge frying pan. “Where were you born?”

 The fat, gruff colonel reminded Yossarian of the fat, gruff colonel who had interrogated
 the chaplain and found him guilty. Yossarian stared up at him through a glassy film.
 The cloying scents of formaldehyde and alcohol sweetened the air.

 “On a battlefield,” he answered.

 “No, no. In what state were you born?”

 “In a state of innocence.”

 “No, no, you don’t understand.”

 “Let me handle him,” urged a hatchet-faced man with sunken acrimonious eyes and a
 thin, malevolent mouth. “Are you a smart aleck or something?” he asked Yossarian.

 “He’s delirious,” one of the doctors said. “Why don’t you let us take him back inside
 and treat him?”

 “Leave him right here if he’s delirious. He might say something incriminating.”

 “But he’s still bleeding profusely. Can’t you see? He might even die.”

 “Good for him!”

 “It would serve the finky bastard right,” said the fat, gruff colonel. “All right,
 John, let’s speak out. We want to get to the truth.”

 “Everyone calls me Yo-Yo.”

 “We want you to cooperate with us, Yo-Yo. We’re your friends and we want you to trust
 us. We’re here to help you. We’re not going to hurt you.”

 “Let’s jab our thumbs down inside his wound and gouge it,” suggested the hatchet-faced
 man.

 Yossarian let his eyes fall closed and hoped they would think he was unconscious.

 “He’s fainted,” he heard a doctor say. “Can’t we treat him now before it’s too late?
 He really might die.”

 “All right, take him. I hope the bastard does die.”

 “You can’t treat him until I admit him,” the clerk said.

 Yossarian played dead with his eyes shut while the clerk admitted him by shuffling
 some papers, and then he was rolled away slowly into a stuffy, dark room with searing
 spotlights overhead in which the cloying smell of formaldehyde and sweet alcohol was
 even stronger. The pleasant, permeating stink was intoxicating. He smelled ether too
 and heard glass tinkling. He listened with secret, egotistical mirth to the husky
 breathing of the two doctors. It delighted him that they thought he was unconscious
 and did not know he was listening. It all seemed very silly to him until one of the
 doctors said,

 “Well, do you think we should save his life? They might be sore at us if we do.”

 “Let’s operate,” said the other doctor. “Let’s cut him open and get to the inside
 of things once and for all. He keeps complaining about his liver. His liver looks
 pretty small on this X ray.”

 “That’s his pancreas, you dope. This is his liver.”

 “No it isn’t. That’s his heart. I’ll bet you a nickel this is his liver. I’m going
 to operate and find out. Should I wash my hands first?”

 “No operations,” Yossarian said, opening his eyes and trying to sit up.

 “Another county heard from,” scoffed one of the doctors indignantly. “Can’t we make
 him shut up?”

 “We could give him a total. The ether’s right here.”

 “No totals,” said Yossarian.

 “Another county heard from,” said a doctor.

 “Let’s give him a total and knock him out. Then we can do what we want with him.”

 They gave Yossarian total anesthesia and knocked him out. He woke up thirsty in a
 private room, drowning in ether fumes. Colonel Korn was there at his bedside, waiting
 calmly in a chair in his baggy, wool, olive-drab shirt and trousers. A bland, phlegmatic
 smile hung on his brown face with its heavy-bearded cheeks, and he was buffing the
 facets of his bald head gently with the palms of both hands. He bent forward chuckling
 when Yossarian awoke, and assured him in the friendliest tones that the deal they
 had made was still on if Yossarian didn’t die. Yossarian vomited, and Colonel Korn
 shot to his feet at the first cough and fled in disgust, so it seemed indeed that
 there was a silver lining in every cloud, Yossarian reflected, as he drifted back
 into a suffocating daze. A hand with sharp fingers shook him awake roughly. He turned
 and opened his eyes and saw a strange man with a mean face who curled his lip at him
 in a spiteful scowl and bragged,

 “We’ve got your pal, buddy. We’ve got your pal.”

 Yossarian turned cold and faint and broke into a sweat.

 “Who’s my pal?” he asked when he saw the chaplain sitting where Colonel Korn had been
 sitting.

 “Maybe I’m your pal,” the chaplain answered.

 But Yossarian couldn’t hear him and closed his eyes. Someone gave him water to sip
 and tiptoed away. He slept and woke up feeling great until he turned his head to smile
 at the chaplain and saw Aarfy there instead. Yossarian moaned instinctively and screwed
 his face up with excruciating irritability when Aarfy chortled and asked how he was
 feeling. Aarfy looked puzzled when Yossarian inquired why he was not in jail. Yossarian
 shut his eyes to make him go away. When he opened them, Aarfy was gone and the chaplain
 was there. Yossarian broke into laughter when he spied the chaplain’s cheerful grin
 and asked him what in the hell he was so happy about.

 “I’m happy about you,” the chaplain replied with excited candor and joy. “I heard
 at Group that you were very seriously injured and that you would have to be sent home
 if you lived. Colonel Korn said your condition was critical. But I’ve just learned
 from one of the doctors that your wound is really a very slight one and that you’ll
 probably be able to leave in a day or two. You’re in no danger. It isn’t bad at all.”

 Yossarian listened to the chaplain’s news with enormous relief. “That’s good.”

 “Yes,” said the chaplain, a pink flush of impish pleasure creeping into his cheeks.
 “Yes, that is good.”

 Yossarian laughed, recalling his first conversation with the chaplain. “You know, the first time I met you was in the hospital. And now I’m in the hospital again.
 Just about the only time I see you lately is in the hospital. Where’ve you been keeping
 yourself?”

 The chaplain shrugged. “I’ve been praying a lot,” he confessed. “I try to stay in
 my tent as much as I can, and I pray every time Sergeant Whitcomb leaves the area,
 so that he won’t catch me.”

 “Does it do any good?”

 “It takes my mind off my troubles,” the chaplain answered with another shrug. “And
 it gives me something to do.”

 “Well, that’s good, then, isn’t it?”

 “Yes,” agreed the chaplain enthusiastically, as though the idea had not occurred to
 him before. “Yes, I guess that is good.” He bent forward impulsively with awkward
 solicitude. “Yossarian, is there anything I can do for you while you’re here, anything
 I can get you?”

 Yossarian teased him jovially. “Like toys, or candy, or chewing gum?”

 The chaplain blushed again, grinning self-consciously, and then turned very respectful.
 “Like books, perhaps, or anything at all. I wish there was something I could do to make you happy. You know, Yossarian, we’re all very proud
 of you.”

 “Proud?”

 “Yes, of course. For risking your life to stop that Nazi assassin. It was a very noble
 thing to do.”

 “What Nazi assassin?”

 “The one that came here to murder Colonel Cathcart and Colonel Korn. And you saved
 them. He might have stabbed you to death as you grappled with him on the balcony.
 It’s a lucky thing you’re alive.”

 Yossarian snickered sardonically when he understood. “That was no Nazi assassin.”

 “Certainly it was. Colonel Korn said it was.”

 “That was Nately’s girl friend. And she was after me, not Colonel Cathcart and Colonel
 Korn. She’s been trying to kill me ever since I broke the news to her that Nately
 was dead.”

 “But how could that be?” the chaplain protested in livid and resentful confusion.
 “Colonel Cathcart and Colonel Korn both saw him as he ran away. The official report
 says you stopped a Nazi assassin from killing them.”

 “Don’t believe the official report,” Yossarian advised dryly. “It’s part of the deal.”

 “What deal?”

 “The deal I made with Colonel Cathcart and Colonel Korn. They’ll let me go home a
 big hero if I say nice things about them to everybody and never criticize them to
 anyone for making the rest of the men fly more missions.”

 The chaplain was appalled and rose halfway out of his chair. He bristled with bellicose
 dismay. “But that’s terrible! That’s a shameful, scandalous deal, isn’t it?”

 “Odious,” Yossarian answered, staring up woodenly at the ceiling with just the back
 of his head resting on the pillow. “I think ‘odious’ is the word we decided on.”

 “Then how could you agree to it?”

 “It’s that or a court-martial, Chaplain.”

 “Oh,” the chaplain exclaimed with a look of stark remorse, the back of his hand covering
 his mouth. He lowered himself into his chair uneasily. “I shouldn’t have said anything.”

 “They’d lock me in prison with a bunch of criminals.”

 “Of course. You must do whatever you think is right, then.” The chaplain nodded to
 himself as though deciding the argument and lapsed into embarrassed silence.

 “Don’t worry,” Yossarian said with a sorrowful laugh after several moments had passed.
 “I’m not going to do it.”

 “But you must do it,” the chaplain insisted, bending forward with concern. “Really,
 you must. I had no right to influence you. I really had no right to say anything.”

 “You didn’t influence me.” Yossarian hauled himself over onto his side and shook his
 head in solemn mockery. “Christ, Chaplain! Can you imagine that for a sin? Saving
 Colonel Cathcart’s life! That’s the one crime I don’t want on my record.”

 The chaplain returned to the subject with caution. “What will you do instead? You
 can’t let them put you in prison.”

 “I’ll fly more missions. Or maybe I really will desert and let them catch me. They
 probably would.”

 “And they’d put you in prison. You don’t want to go to prison.”

 “Then I’ll just keep flying missions until the war ends, I guess. Some of us have
 to survive.”

 “But you might get killed.”

 “Then I guess I won’t fly any more missions.”

 “What will you do?”

 “I don’t know.”

 “Will you let them send you home?”

 “I don’t know. Is it hot out? It’s very warm in here.”

 “It’s very cold out,” the chaplain said.

 “You know,” Yossarian remembered, “a very funny thing happened—maybe I dreamed it.
 I think a strange man came in here before and told me he’s got my pal. I wonder if
 I imagined it.”

 “I don’t think you did,” the chaplain informed him. “You started to tell me about
 him when I dropped in earlier.”

 “Then he really did say it. ‘We’ve got your pal, buddy,’ he said. ‘We’ve got your
 pal.’ He had the most malignant manner I ever saw. I wonder who my pal is.”

 “I like to think that I’m your pal, Yossarian,” the chaplain said with humble sincerity.
 “And they certainly have got me. They’ve got my number and they’ve got me under surveillance,
 and they’ve got me right where they want me. That’s what they told me at my interrogation.”

 “No, I don’t think it’s you he meant,” Yossarian decided. “I think it must be someone
 like Nately or Dunbar. You know, someone who was killed in the war, like Clevinger,
 Orr, Dobbs, Kid Sampson or McWatt.” Yossarian emitted a startled gasp and shook his
 head. “I just realized it,” he exclaimed. “They’ve got all my pals, haven’t they?
 The only ones left are me and Hungry Joe.” He tingled with dread as he saw the chaplain’s
 face go pale. “Chaplain, what is it?”

 “Hungry Joe was killed.”

 “God, no! On a mission?”

 “He died in his sleep while having a dream. They found a cat on his face.”

 “Poor bastard,” Yossarian said, and began to cry, hiding his tears in the crook of
 his shoulder. The chaplain left without saying goodbye. Yossarian ate something and
 went to sleep. A hand shook him awake in the middle of the night. He opened his eyes
 and saw a thin, mean man in a patient’s bathrobe and pajamas who looked at him with
 a nasty smirk and jeered,

 “We’ve got your pal, buddy. We’ve got your pal.”

 Yossarian was unnerved. “What the hell are you talking about?” he pleaded in incipient panic.

 “You’ll find out, buddy. You’ll find out.”

 Yossarian lunged for his tormentor’s throat with one hand, but the man glided out
 of reach effortlessly and vanished into the corridor with a malicious laugh. Yossarian
 lay there trembling with a pounding pulse. He was bathed in icy sweat. He wondered
 who his pal was. It was dark in the hospital and perfectly quiet. He had no watch
 to tell him the time. He was wideawake, and he knew he was a prisoner in one of those
 sleepless, bedridden nights that would take an eternity to dissolve into dawn. A throbbing
 chill oozed up his legs. He was cold, and he thought of Snowden, who had never been
 his pal but was a vaguely familiar kid who was badly wounded and freezing to death
 in the puddle of harsh yellow sunlight splashing into his face through the side gunport
 when Yossarian crawled into the rear section of the plane over the bomb bay after
 Dobbs had beseeched him on the intercom to help the gunner, please help the gunner.
 Yossarian’s stomach turned over when his eyes first beheld the macabre scene; he was absolutely revolted, and he paused
 in fright a few moments before descending, crouched on his hands and knees in the
 narrow tunnel over the bomb bay beside the sealed corrugated carton containing the
 first-aid kit. Snowden was lying on his back on the floor with his legs stretched
 out, still burdened cumbersomely by his flak suit, his flak helmet, his parachute
 harness and his Mae West. Not far away on the floor lay the small tail gunner in a
 dead faint. The wound Yossarian saw was in the outside of Snowden’s thigh, as large
 and deep as a football, it seemed. It was impossible to tell where the shreds of his
 saturated coveralls ended and the ragged flesh began.

 There was no morphine in the first-aid kit, no protection for Snowden against pain
 but the numbing shock of the gaping wound itself. The twelve syrettes of morphine
 had been stolen from their case and replaced by a cleanly lettered note that said:
 “What’s good for M & M Enterprises is good for the country. Milo Minderbinder.” Yossarian
 swore at Milo and held two aspirins out to ashen lips unable to receive them. But
 first he hastily drew a tourniquet around Snowden’s thigh because he could not think
 what else to do in those first tumultuous moments when his senses were in turmoil,
 when he knew he must act competently at once and feared he might go to pieces completely.
 Snowden watched him steadily, saying nothing. No artery was spurting, but Yossarian
 pretended to absorb himself entirely into the fashioning of a tourniquet, because
 applying a tourniquet was something he did know how to do. He worked with simulated
 skill and composure, feeling Snowden’s lackluster gaze resting upon him. He recovered
 possession of himself before the tourniquet was finished and loosened it immediately
 to lessen the danger of gangrene. His mind was clear now, and he knew how to proceed.
 He rummaged through the first-aid kit for scissors.

 “I’m cold,” Snowden said softly. “I’m cold.”

 “You’re going to be all right, kid,” Yossarian reassured him with a grin. “You’re
 going to be all right.”

 “I’m cold,” Snowden said again in a frail, childlike voice. “I’m cold.”

 “There, there,” Yossarian said, because he did not know what else to say. “There,
 there.”

 “I’m cold,” Snowden whimpered. “I’m cold.”

 “There, there. There, there.”

 Yossarian was frightened and moved more swiftly. He found a pair of scissors at last
 and began cutting carefully through Snowden’s coveralls high up above the wound, just
 below the groin. He cut through the heavy gabardine cloth all the way around the thigh
 in a straight line. The tiny tail gunner woke up while Yossarian was cutting with
 the scissors, saw him, and fainted again. Snowden rolled his head to the other side
 of his neck in order to stare at Yossarian more directly. A dim, sunken light glowed in his weak and listless eyes. Yossarian,
 puzzled, tried not to look at him. He began cutting downward through the coveralls
 along the inside seam. The yawning wound—was that a tube of slimy bone he saw running
 deep inside the gory scarlet flow behind the twitching, startling fibers of weird
 muscle?—was dripping blood in several trickles, like snow melting on eaves, but viscous
 and red, already thickening as it dropped. Yossarian kept cutting through the coveralls
 to the bottom and peeled open the severed leg of the garment. It fell to the floor
 with a plop, exposing the hem of khaki undershorts that were soaking up blotches of
 blood on one side as though in thirst. Yossarian was stunned at how waxen and ghastly
 Snowden’s bare leg looked, how loathsome, how lifeless and esoteric the downy, fine,
 curled blond hairs on his odd, white shin and calf. The wound, he saw now, was not
 nearly as large as a football, but as long and wide as his hand, and too raw and deep
 to see into clearly. The raw muscles inside twitched like live hamburger meat. A long
 sigh of relief escaped slowly through Yossarian’s mouth when he saw that Snowden was
 not in danger of dying. The blood was already coagulating inside the wound, and it
 was simply a matter of bandaging him up and keeping him calm until the plane landed.
 He removed some packets of sulfanilamide from the first-aid kit. Snowden quivered
 when Yossarian pressed against him gently to turn him up slightly on his side.

 “Did I hurt you?”

 “I’m cold,” Snowden whimpered. “I’m cold.”

 “There, there,” Yossarian said. “There, there.”

 “I’m cold. I’m cold.”

 “There, there. There, there.”

 “It’s starting to hurt me,” Snowden cried out suddenly with a plaintive, urgent wince.

 Yossarian scrambled frantically through the first-aid kit in search of morphine again
 and found only Milo’s note and a bottle of aspirin. He cursed Milo and held two aspirin
 tablets out to Snowden. He had no water to offer. Snowden rejected the aspirin with
 an almost imperceptible shake of his head. His face was pale and pasty. Yossarian
 removed Snowden’s flak helmet and lowered his head to the floor.

 “I’m cold,” Snowden moaned with half-closed eyes. “I’m cold.”

 The edges of his mouth were turning blue. Yossarian was petrified. He wondered whether
 to pull the rip cord of Snowden’s parachute and cover him with the nylon folds. It
 was very warm in the plane. Glancing up unexpectedly, Snowden gave him a wan, cooperative
 smile and shifted the position of his hips a bit so that Yossarian could begin salting
 the wound with sulfanilamide. Yossarian worked with renewed confidence and optimism.
 The plane bounced hard inside an air pocket, and he remembered with a start that he had left
 his own parachute up front in the nose. There was nothing to be done about that. He
 poured envelope after envelope of the white crystalline powder into the bloody oval
 wound until nothing red could be seen and then drew a deep, apprehensive breath, steeling
 himself with gritted teeth as he touched his bare hand to the dangling shreds of drying
 flesh to tuck them up inside the wound. Quickly he covered the whole wound with a
 large cotton compress and jerked his hand away. He smiled nervously when his brief
 ordeal had ended. The actual contact with the dead flesh had not been nearly as repulsive
 as he had anticipated, and he found excuse to caress the wound with his fingers again
 and again to convince himself of his own courage.

 Next he began binding the compress in place with a roll of gauze. The second time
 around Snowden’s thigh with the bandage, he spotted the small hole on the inside through
 which the piece of flak had entered, a round, crinkled wound the size of a quarter
 with blue edges and a black core inside where the blood had crusted. Yossarian sprinkled
 this one with sulfanilamide too and continued unwinding the gauze around Snowden’s
 leg until the compress was secure. Then he snipped off the roll with the scissors
 and slit the end down the center. He made the whole thing fast with a tidy square
 knot. It was a good bandage, he knew, and he sat back on his heels with pride, wiping
 the perspiration from his brow, and grinned at Snowden with spontaneous friendliness.

 “I’m cold,” Snowden moaned. “I’m cold.”

 “You’re going to be all right, kid,” Yossarian assured him, patting his arm comfortingly.
 “Everything’s under control.”

 Snowden shook his head feebly. “I’m cold,” he repeated, with eyes as dull and blind
 as stone. “I’m cold.”

 “There, there,” said Yossarian, with growing doubt and trepidation. “There, there.
 In a little while we’ll be back on the ground and Doc Daneeka will take care of you.”

 But Snowden kept shaking his head and pointed at last, with just the barest movement
 of his chin, down toward his armpit. Yossarian bent forward to peer and saw a strangely
 colored stain seeping through the coveralls just above the armhole of Snowden’s flak
 suit. Yossarian felt his heart stop, then pound so violently he found it difficult
 to breathe. Snowden was wounded inside his flak suit. Yossarian ripped open the snaps
 of Snowden’s flak suit and heard himself scream wildly as Snowden’s insides slithered
 down to the floor in a soggy pile and just kept dripping out. A chunk of flak more
 than three inches big had shot into his other side just underneath the arm and blasted
 all the way through, drawing whole mottled quarts of Snowden along with it through
 the gigantic hole in his ribs it made as it blasted out. Yossarian screamed a second time and squeezed both hands over his eyes. His teeth were chattering
 in horror. He forced himself to look again. Here was God’s plenty, all right, he thought
 bitterly as he stared—liver, lungs, kidneys, ribs, stomach and bits of the stewed
 tomatoes Snowden had eaten that day for lunch. Yossarian hated stewed tomatoes and
 turned away dizzily and began to vomit, clutching his burning throat. The tail gunner
 woke up while Yossarian was vomiting, saw him, and fainted again. Yossarian was limp
 with exhaustion, pain and despair when he finished. He turned back weakly to Snowden,
 whose breath had grown softer and more rapid, and whose face had grown paler. He wondered
 how in the world to begin to save him.

 “I’m cold,” Snowden whimpered. “I’m cold.”

 “There, there,” Yossarian mumbled mechanically in a voice too low to be heard. “There,
 there.”

 Yossarian was cold, too, and shivering uncontrollably. He felt goose pimples clacking
 all over him as he gazed down despondently at the grim secret Snowden had spilled
 all over the messy floor. It was easy to read the message in his entrails. Man was
 matter, that was Snowden’s secret. Drop him out a window and he’ll fall. Set fire
 to him and he’ll burn. Bury him and he’ll rot, like other kinds of garbage. The spirit
 gone, man is garbage. That was Snowden’s secret. Ripeness was all.

 “I’m cold,” Snowden said. “I’m cold.”

 “There, there,” said Yossarian. “There, there.” He pulled the rip cord of Snowden’s
 parachute and covered his body with the white nylon sheets.

 “I’m cold.”

 “There, there.”

 • • 42 • •

Yossarian

 “Colonel Korn says,” said Major Danby to Yossarian with a prissy, gratified smile,
 “that the deal is still on. Everything is working out fine.”

 “No it isn’t.”

 “Oh, yes, indeed,” Major Danby insisted benevolently. “In fact, everything is much
 better. It was really a stroke of luck that you were almost murdered by that girl.
 Now the deal can go through perfectly.”

 “I’m not making any deals with Colonel Korn.”

 Major Danby’s effervescent optimism vanished instantly, and he broke out all at once
 into a bubbling sweat. “But you do have a deal with him, don’t you?” he asked in anguished
 puzzlement. “Don’t you have an agreement?”

 “I’m breaking the agreement.”

 “But you shook hands on it, didn’t you? You gave him your word as a gentleman.”

 “I’m breaking my word.”

 “Oh, dear,” sighed Major Danby, and began dabbing ineffectually at his careworn brow
 with a folded white handkerchief. “But why, Yossarian? It’s a very good deal they’re
 offering you.”

 “It’s a lousy deal, Danby. It’s an odious deal.”

 “Oh, dear,” Major Danby fretted, running his bare hand over his dark, wiry hair, which
 was already soaked with perspiration to the tops of the thick, close-cropped waves.
 “Oh, dear.”

 “Danby, don’t you think it’s odious?”

 Major Danby pondered a moment. “Yes, I suppose it is odious,” he conceded with reluctance.
 His globular, exophthalmic eyes were quite distraught. “But why did you make such
 a deal if you didn’t like it?”

 “I did it in a moment of weakness,” Yossarian wisecracked with glum irony. “I was
 trying to save my life.”

 “Don’t you want to save your life now?”

 “That’s why I won’t let them make me fly more missions.”

 “Then let them send you home and you’ll be in no more danger.”

 “Let them send me home because I flew more than fifty missions,” Yossarian said, “and
 not because I was stabbed by that girl, or because I’ve turned into such a stubborn
 son of a bitch.”

 Major Danby shook his head emphatically in sincere and bespectacled vexation. “They’d
 have to send nearly every man home if they did that. Most of the men have more than
 fifty missions. Colonel Cathcart couldn’t possibly requisition so many inexperienced
 replacement crews at one time without causing an investigation. He’s caught in his
 own trap.”

 “That’s his problem.”

 “No, no, no, Yossarian,” Major Danby disagreed solicitously. “It’s your problem. Because
 if you don’t go through with the deal, they’re going to institute court-martial proceedings
 as soon as you sign out of the hospital.”

 Yossarian thumbed his nose at Major Danby and laughed with smug elation. “The hell
 they will! Don’t lie to me, Danby. They wouldn’t even try.”

 “But why wouldn’t they?” inquired Major Danby, blinking with astonishment.

 “Because I’ve really got them over a barrel now. There’s an official report that says
 I was stabbed by a Nazi assassin trying to kill them. They’d certainly look silly
 trying to court-martial me after that.”

 “But, Yossarian!” Major Danby exclaimed. “There’s another official report that says
 you were stabbed by an innocent girl in the course of extensive black-market operations
 involving acts of sabotage and the sale of military secrets to the enemy.”

 Yossarian was taken back severely with surprise and disappointment. “Another official
 report?”

 “Yossarian, they can prepare as many official reports as they want and choose whichever
 ones they need on any given occasion. Didn’t you know that?”

 “Oh, dear,” Yossarian murmured in heavy dejection, the blood draining from his face.
 “Oh, dear.”

 Major Danby pressed forward avidly with a look of vulturous well-meaning. “Yossarian,
 do what they want and let them send you home. It’s best for everyone that way.”

 “It’s best for Cathcart, Korn and me, not for everyone.”

 “For everyone,” Major Danby insisted. “It will solve the whole problem.”

 “Is it best for the men in the group who will have to keep flying more missions?”

 Major Danby flinched and turned his face away uncomfortably for a second. “Yossarian,”
 he replied, “it will help nobody if you force Colonel Cathcart to court-martial you
 and prove you guilty of all the crimes with which you’ll be charged. You will go to
 prison for a long time, and your whole life will be ruined.”

 Yossarian listened to him with a growing feeling of concern. “What crimes will they
 charge me with?”

 “Incompetence over Ferrara, insubordination, refusal to engage the enemy in combat
 when ordered to do so, and desertion.”

 Yossarian sucked his cheeks in soberly. “They could charge me with all that, couldn’t
 they? They gave me a medal for Ferrara. How could they charge me with incompetence
 now?”

 “Aarfy will swear that you and McWatt lied in your official report.”

 “I’ll bet the bastard would!”

 “They will also find you guilty,” Major Danby recited, “of rape, extensive black-market
 operations, acts of sabotage and the sale of military secrets to the enemy.”

 “How will they prove any of that? I never did a single one of those things.”

 “But they have witnesses who will swear you did. They can get all the witnesses they
 need simply by persuading them that destroying you is for the good of the country.
 And in a way, it would be for the good of the country.”

 “In what way?” Yossarian demanded, rising up slowly on one elbow with bridling hostility.

 Major Danby drew back a bit and began mopping his forehead again. “Well, Yossarian,”
 he began with an apologetic stammer, “it would not help the war effort to bring Colonel
 Cathcart and Colonel Korn into disrepute now. Let’s face it, Yossarian—in spite of
 everything, the group does have a very good record. If you were court-martialed and
 found innocent, other men would probably refuse to fly missions, too. Colonel Cathcart
 would be in disgrace, and the military efficiency of the unit might be destroyed.
 So in that way it would be for the good of the country to have you found guilty and put in prison, even though
 you are innocent.”

 “What a sweet way you have of putting things!” Yossarian snapped with caustic resentment.

 Major Danby turned red and squirmed and squinted uneasily. “Please don’t blame me,”
 he pleaded with a look of anxious integrity. “You know it’s not my fault. All I’m
 doing is trying to look at things objectively and arrive at a solution to a very difficult
 situation.”

 “I didn’t create the situation.”

 “But you can resolve it. And what else can you do? You don’t want to fly more missions.”

 “I can run away.”

 “Run away?”

 “Desert. Take off. I can turn my back on the whole damned mess and start running.”

 Major Danby was shocked. “Where to? Where could you go?”

 “I could get to Rome easily enough. And I could hide myself there.”

 “And live in danger every minute of your life that they would find you? No, no, no,
 no, Yossarian. That would be a disastrous and ignoble thing to do. Running away from
 problems never solved them. Please believe me. I am only trying to help you.”

 “That’s what that kind detective said before he decided to jab his thumb into my wound,”
 Yossarian retorted sarcastically.

 “I am not a detective,” Major Danby replied with indignation, his cheeks flushing
 again. “I’m a university professor with a highly developed sense of right and wrong,
 and I wouldn’t try to deceive you. I wouldn’t lie to anyone.”

 “What would you do if one of the men in the group asked you about this conversation?”

 “I would lie to him.”

 Yossarian laughed mockingly, and Major Danby, despite his blushing discomfort, leaned
 back with relief, as though welcoming the respite Yossarian’s changing mood promised.
 Yossarian gazed at him with a mixture of reserved pity and contempt. He sat up in
 bed with his back resting against the headboard, lit a cigarette, smiled slightly
 with wry amusement, and stared with whimsical sympathy at the vivid, pop-eyed horror
 that had implanted itself permanently on Major Danby’s face the day of the mission
 to Avignon, when General Dreedle had ordered him taken outside and shot. The startled
 wrinkles would always remain, like deep black scars, and Yossarian felt sorry for
 the gentle, moral, middle-aged idealist, as he felt sorry for so many people whose
 shortcomings were not large and whose troubles were light.

 With deliberate amiability he said, “Danby, how can you work along with people like
 Cathcart and Korn? Doesn’t it turn your stomach?”

 Major Danby seemed surprised by Yossarian’s question. “I do it to help my country,”
 he replied, as though the answer should have been obvious. “Colonel Cathcart and Colonel
 Korn are my superiors, and obeying their orders is the only contribution I can make
 to the war effort. I work along with them because it’s my duty. And also,” he added
 in a much lower voice, dropping his eyes, “because I am not a very aggressive person.”

 “Your country doesn’t need your help any more,” Yossarian reasoned without antagonism.
 “So all you’re doing is helping them.”

 “I try not to think of that,” Major Danby admitted frankly. “I try to concentrate
 on only the big result and to forget that they are succeeding, too. I try to pretend
 that they are not significant.”

 “That’s my trouble, you know,” Yossarian mused sympathetically, folding his arms.
 “Between me and every ideal I always find Scheisskopfs, Peckems, Korns and Cathcarts.
 And that sort of changes the ideal.”

 “You must try not to think of them,” Major Danby advised affirmatively. “And you must
 never let them change your values. Ideals are good, but people are sometimes not so good. You must try to look up at the big picture.”

 Yossarian rejected the advice with a skeptical shake of his head. “When I look up,
 I see people cashing in. I don’t see heaven or saints or angels. I see people cashing
 in on every decent impulse and every human tragedy.”

 “But you must try not to think of that,” Major Danby insisted. “And you must try not
 to let it upset you.”

 “Oh, it doesn’t really upset me. What does upset me, though, is that they think I’m
 a sucker. They think that they’re smart, and that the rest of us are dumb. And, you
 know, Danby, the thought occurs to me right now, for the first time, that maybe they’re
 right.”

 “But you must try not to think of that too,” argued Major Danby. “You must think only
 of the welfare of your country and the dignity of man.”

 “Yeah,” said Yossarian.

 “I mean it, Yossarian. This is not World War One. You must never forget that we’re
 at war with aggressors who would not let either one of us live if they won.”

 “I know that,” Yossarian replied tersely, with a sudden surge of scowling annoyance.
 “Christ, Danby, I earned that medal I got, no matter what their reasons were for giving
 it to me. I’ve flown seventy goddam combat missions. Don’t talk to me about fighting
 to save my country. I’ve been fighting all along to save my country. Now I’m going
 to fight a little to save myself. The country’s not in danger any more, but I am.”

 “The war’s not over yet. The Germans are driving toward Antwerp.”

 “The Germans will be beaten in a few months. And Japan will be beaten a few months
 after that. If I were to give up my life now, it wouldn’t be for my country. It would
 be for Cathcart and Korn. So I’m turning my bombsight in for the duration. From now
 on I’m thinking only of me.”

 Major Danby replied indulgently with a superior smile, “But, Yossarian, suppose everyone
 felt that way.”

 “Then I’d certainly be a damned fool to feel any other way, wouldn’t I?” Yossarian
 sat up straighter with a quizzical expression. “You know, I have a queer feeling that
 I’ve been through this exact conversation before with someone. It’s just like the
 chaplain’s sensation of having experienced everything twice.”

 “The chaplain wants you to let them send you home,” Major Danby remarked.

 “The chaplain can jump in the lake.”

 “Oh, dear.” Major Danby sighed, shaking his head in regretful disappointment. “He’s
 afraid he might have influenced you.”

 “He didn’t influence me. You know what I might do? I might stay right here in this
 hospital bed and vegetate. I could vegetate very comfortably right here and let other
 people make the decisions.”

 “You must make decisions,” Major Danby disagreed. “A person can’t live like a vegetable.”

 “Why not?”

 A distant warm look entered Major Danby’s eyes. “It must be nice to live like a vegetable,”
 he conceded wistfully.

 “It’s lousy,” answered Yossarian.

 “No, it must be very pleasant to be free from all this doubt and pressure,” insisted
 Major Danby. “I think I’d like to live like a vegetable and make no important decisions.”

 “What kind of vegetable, Danby?”

 “A cucumber or a carrot.”

 “What kind of cucumber? A good one or a bad one?”

 “Oh, a good one, of course.”

 “They’d cut you off in your prime and slice you up for a salad.”

 Major Danby’s face fell. “A poor one, then.”

 “They’d let you rot and use you for fertilizer to help the good ones grow.”

 “I guess I don’t want to live like a vegetable, then,” said Major Danby with a smile
 of sad resignation.

 “Danby, must I really let them send me home?” Yossarian inquired of him seriously.

 Major Danby shrugged. “It’s a way to save yourself.”

 “It’s a way to lose myself, Danby. You ought to know that.”

 “You could have lots of things you want.”

 “I don’t want lots of things I want,” Yossarian replied, and then beat his fist down
 against the mattress in an outburst of rage and frustration. “Goddammit, Danby! I’ve
 got friends who were killed in this war. I can’t make a deal now. Getting stabbed
 by that bitch was the best thing that ever happened to me.”

 “Would you rather go to jail?”

 “Would you let them send you home?”

 “Of course I would!” Major Danby declared with conviction. “Certainly I would,” he
 added a few moments later, in a less positive manner. “Yes, I suppose I would let
 them send me home if I were in your place,” he decided uncomfortably, after lapsing
 into troubled contemplation. Then he threw his face sideways disgustedly in a gesture
 of violent distress and blurted out, “Oh, yes, of course I’d let them send me home!
 But I’m such a terrible coward I couldn’t really be in your place.”

 “But suppose you weren’t a coward?” Yossarian demanded, studying him closely. “Suppose
 you did have the courage to defy somebody?”

 “Then I wouldn’t let them send me home,” Major Danby vowed emphatically with vigorous joy and enthusiasm.
 “But I certainly wouldn’t let them court-martial me.”

 “Would you fly more missions?”

 “No, of course not. That would be total capitulation. And I might be killed.”

 “Then you’d run away?”

 Major Danby started to retort with proud spirit and came to an abrupt stop, his half-opened
 jaw swinging closed dumbly. He pursed his lips in a tired pout. “I guess there just
 wouldn’t be any hope for me, then, would there?”

 His forehead and protuberant white eyeballs were soon glistening nervously again.
 He crossed his limp wrists in his lap and hardly seemed to be breathing as he sat
 with his gaze drooping toward the floor in acquiescent defeat. Dark, steep shadows
 slanted in from the window. Yossarian watched him solemnly, and neither of the two
 men stirred at the rattling noise of a speeding vehicle skidding to a stop outside
 and the sound of racing footsteps pounding toward the building in haste.

 “Yes, there’s hope for you,” Yossarian remembered with a sluggish flow of inspiration.
 “Milo might help you. He’s bigger than Colonel Cathcart, and he owes me a few favors.”

 Major Danby shook his head and answered tonelessly. “Milo and Colonel Cathcart are
 pals now. He made Colonel Cathcart a vice-president and promised him an important
 job after the war.”

 “Then ex-P.F.C. Wintergreen will help us,” Yossarian exclaimed. “He hates them both,
 and this will infuriate him.”

 Major Danby shook his head bleakly again. “Milo and ex-P.F.C. Wintergreen merged last
 week. They’re all partners now in M & M Enterprises.”

 “Then there is no hope for us, is there?”

 “No hope.”

 “No hope at all, is there?”

 “No, no hope at all,” Major Danby conceded. He looked up after a while with a half-formed
 notion. “Wouldn’t it be nice if they could disappear us the way they disappeared the
 others and relieve us of all these crushing burdens?”

 Yossarian said no. Major Danby agreed with a melancholy nod, lowering his eyes again,
 and there was no hope at all for either of them until footsteps exploded in the corridor
 suddenly and the chaplain, shouting at the top of his voice, came bursting into the
 room with the electrifying news about Orr, so overcome with hilarious excitement that
 he was almost incoherent for a minute or two. Tears of great elation were sparkling
 in his eyes, and Yossarian leaped right out of bed with an incredulous yelp when he
 finally understood.

 “Sweden?” he cried.

 “Orr!” cried the chaplain.

 “Orr?” cried Yossarian.

 “Sweden!” cried the chaplain, shaking his head up and down with gleeful rapture and
 prancing about uncontrollably from spot to spot in a grinning, delicious frenzy. “It’s
 a miracle, I tell you! A miracle! I believe in God again. I really do. Washed ashore
 in Sweden after so many weeks at sea! It’s a miracle.”

 “Washed ashore, hell!” Yossarian declared, jumping all about also and roaring in laughing
 exultation at the walls, the ceiling, the chaplain and Major Danby. “He didn’t wash ashore in Sweden. He rowed there! He rowed there, Chaplain, he rowed there.”

 “Rowed there?”

 “He planned it that way! He went to Sweden deliberately.”

 “Well, I don’t care!” the chaplain flung back with undiminished zeal. “It’s still
 a miracle, a miracle of human intelligence and human endurance. Look how much he accomplished!”
 The chaplain clutched his head with both hands and doubled over in laughter. “Can’t
 you just picture him?” he exclaimed with amazement. “Can’t you just picture him in
 that yellow raft, paddling through the Straits of Gilbraltar at night with that tiny
 little blue oar—”

 “With that fishing line trailing out behind him, eating raw codfish all the way to
 Sweden, and serving himself tea every afternoon—”

 “I can just see him!” cried the chaplain, pausing a moment in his celebration to catch
 his breath. “It’s a miracle of human perseverance, I tell you. And that’s just what
 I’m going to do from now on! I’m going to persevere. Yes, I’m going to persevere.”

 “He knew what he was doing every step of the way!” Yossarian rejoiced, holding both
 fists aloft triumphantly as though hoping to squeeze revelations from them. He spun
 to a stop facing Major Danby. “Danby, you dope! There is hope, after all. Can’t you
 see? Even Clevinger might be alive somewhere in that cloud of his, hiding inside until
 it’s safe to come out.”

 “What are you talking about?” Major Danby asked in confusion. “What are you both talking
 about?”

 “Bring me apples, Danby, and chestnuts too. Run, Danby, run. Bring me crab apples
 and horse chestnuts before it’s too late, and get some for yourself.”

 “Horse chestnuts? Crab apples? What in the world for?”

 “To pop into our cheeks, of course.” Yossarian threw his arms up into the air in a
 gesture of mighty and despairing self-recrimination. “Oh, why didn’t I listen to him?
 Why wouldn’t I have some faith?”

 “Have you gone crazy?” Major Danby demanded with alarm and bewilderment. “Yossarian,
 will you please tell me what you are talking about?”

 “Danby, Orr planned it that way. Don’t you understand—he planned it that way from
 the beginning. He even practiced getting shot down. He rehearsed for it on every mission
 he flew. And I wouldn’t go with him! Oh, why wouldn’t I listen? He invited me along, and I wouldn’t go with him! Danby, bring
 me buck teeth too, and a valve to fix and a look of stupid innocence that nobody would
 ever suspect of any cleverness. I’ll need them all. Oh, why wouldn’t I listen to him.
 Now I understand what he was trying to tell me. I even understand why that girl was
 hitting him on the head with her shoe.”

 “Why?” inquired the chaplain sharply.

 Yossarian whirled and seized the chaplain by the shirt front in an importuning grip.
 “Chaplain, help me! Please help me. Get my clothes. And hurry, will you? I need them
 right away.”

 The chaplain started away alertly. “Yes, Yossarian, I will. But where are they? How
 will I get them?”

 “By bullying and browbeating anybody who tries to stop you. Chaplain, get me my uniform!
 It’s around this hospital somewhere. For once in your life, succeed at something.”

 The chaplain straightened his shoulders with determination and tightened his jaw.
 “Don’t worry, Yossarian. I’ll get your uniform. But why was that girl hitting Orr
 over the head with her shoe? Please tell me.”

 “Because he was paying her to, that’s why! But she wouldn’t hit him hard enough, so
 he had to row to Sweden. Chaplain, find me my uniform so I can get out of here. Ask
 Nurse Duckett for it. She’ll help you. She’ll do anything she can to be rid of me.”

 “Where are you going?” Major Danby asked apprehensively when the chaplain had shot
 from the room. “What are you going to do?”

 “I’m going to run away,” Yossarian announced in an exuberant, clear voice, already
 tearing open the buttons of his pajama tops.

 “Oh, no,” Major Danby groaned, and began patting his perspiring face rapidly with
 the bare palms of both hands. “You can’t run away. Where can you run to? Where can
 you go?”

 “To Sweden.”

 “To Sweden?” Major Danby exclaimed in astonishment. “You’re going to run to Sweden?
 Are you crazy?”

 “Orr did it.”

 “Oh, no, no, no, no, no,” Major Danby pleaded. “No, Yossarian, you’ll never get there.
 You can’t run away to Sweden. You can’t even row.”

 “But I can get to Rome if you’ll keep your mouth shut when you leave here and give
 me a chance to catch a ride. Will you do it?”

 “But they’ll find you,” Major Danby argued desperately, “and bring you back and punish
 you even more severely.”

 “They’ll have to try like hell to catch me this time.”

 “They will try like hell. And even if they don’t find you, what kind of way is that to live? You’ll always be alone. No one will ever be on your side, and you’ll
 always live in danger of betrayal.”

 “I live that way now.”

 “But you can’t just turn your back on all your responsibilities and run away from
 them,” Major Danby insisted. “It’s such a negative move. It’s escapist.”

 Yossarian laughed with buoyant scorn and shook his head. “I’m not running away from my responsibilities. I’m running to them. There’s nothing negative about running away to save my life. You know who the
 escapists are, don’t you, Danby? Not me and Orr.”

 “Chaplain, please talk to him, will you? He’s deserting. He wants to run away to Sweden.”

 “Wonderful!” cheered the chaplain, proudly throwing on the bed a pillowcase full of
 Yossarian’s clothing. “Run away to Sweden, Yossarian. And I’ll stay here and persevere.
 Yes. I’ll persevere. I’ll nag and badger Colonel Cathcart and Colonel Korn every time
 I see them. I’m not afraid. I’ll even pick on General Dreedle.”

 “General Dreedle’s out,” Yossarian reminded, pulling on his trousers and hastily stuffing
 the tails of his shirt inside. “It’s General Peckem now.”

 The chaplain’s babbling confidence did not falter for an instant. “Then I’ll pick
 on General Peckem, and even on General Scheisskopf. And do you know what else I’m
 going to do? I’m going to punch Captain Black in the nose the very next time I see
 him. Yes, I’m going to punch him in the nose. I’ll do it when lots of people are around
 so that he may not have a chance to hit me back.”

 “Have you both gone crazy?” Major Danby protested, his bulging eyes straining in their
 sockets with tortured awe and exasperation. “Have you both taken leave of your senses?
 Yossarian, listen—”

 “It’s a miracle, I tell you,” the chaplain proclaimed, seizing Major Danby about the
 waist and dancing him around with his elbows extended for a waltz. “A real miracle.
 If Orr could row to Sweden, then I can triumph over Colonel Cathcart and Colonel Korn,
 if I only persevere.”

 “Chaplain, will you please shut up?” Major Danby entreated politely, pulling free
 and patting his perspiring brow with a fluttering motion. He bent toward Yossarian,
 who was reaching for his shoes. “What about Colonel—”

 “I couldn’t care less.”

 “But this may actua—”

 “To hell with them both!”

 “This may actually help them,” Major Danby persisted stubbornly. “Have you thought
 of that?”

 “Let the bastards thrive, for all I care, since I can’t do a thing to stop them but
 embarrass them by running away. I’ve got responsibilities of my own now, Danby. I’ve
 got to get to Sweden.”

 “You’ll never make it. It’s impossible. It’s almost a geographical impossibility to
 get there from here.”

 “Hell, Danby, I know that. But at least I’ll be trying. There’s a young kid in Rome
 whose life I’d like to save if I can find her. I’ll take her to Sweden with me if
 I can find her, so it isn’t all selfish, is it?”

 “It’s absolutely insane. Your conscience will never let you rest.”

 “God bless it.” Yossarian laughed. “I wouldn’t want to live without strong misgivings.
 Right, Chaplain?”

 “I’m going to punch Captain Black right in the nose the next time I see him,” gloried
 the chaplain, throwing two left jabs in the air and then a clumsy haymaker. “Just
 like that.”

 “What about the disgrace?” demanded Major Danby.

 “What disgrace? I’m in more disgrace now.” Yossarian tied a hard knot in the second
 shoelace and sprang to his feet. “Well, Danby, I’m ready. What do you say? Will you
 keep your mouth shut and let me catch a ride?”

 Major Danby regarded Yossarian in silence, with a strange, sad smile. He had stopped
 sweating and seemed absolutely calm. “What would you do if I did try to stop you?”
 he asked with rueful mockery. “Beat me up?”

 Yossarian reacted to the question with hurt surprise. “No, of course not. Why do you
 say that?”

 “I will beat you up,” boasted the chaplain, dancing up very close to Major Danby and
 shadowboxing. “You and Captain Black, and maybe even Corporal Whitcomb. Wouldn’t it
 be wonderful if I found I didn’t have to be afraid of Corporal Whitcomb any more?”

 “Are you going to stop me?” Yossarian asked Major Danby, and gazed at him steadily.

 Major Danby skipped away from the chaplain and hesitated a moment longer. “No, of
 course not!” he blurted out, and suddenly was waving both arms toward the door in
 a gesture of exuberant urgency. “Of course I won’t stop you. Go, for God’s sake, and
 hurry! Do you need any money?”

 “I have some money.”

 “Well, here’s some more.” With fervent, excited enthusiasm, Major Danby pressed a
 thick wad of Italian currency upon Yossarian and clasped his hand in both his own,
 as much to still his own trembling fingers as to give encouragement to Yossarian.
 “It must be nice to be in Sweden now,” he observed yearningly. “The girls are so sweet.
 And the people are so advanced.”

 “Goodbye, Yossarian,” the chaplain called. “And good luck. I’ll stay here and persevere,
 and we’ll meet again when the fighting stops.”

 “So long, Chaplain. Thanks, Danby.”

 “How do you feel, Yossarian?”

 “Fine. No, I’m very frightened.”

 “That’s good,” said Major Danby. “It proves you’re still alive. It won’t be fun.”

 Yossarian started out. “Yes it will.”

 “I mean it, Yossarian. You’ll have to keep on your toes every minute of every day.
 They’ll bend heaven and earth to catch you.”

 “I’ll keep on my toes every minute.”

 “You’ll have to jump.”

 “I’ll jump.”

 “Jump!” Major Danby cried.

 Yossarian jumped. Nately’s whore was hiding just outside the door. The knife came
 down, missing him by inches, and he took off.

 [image: image]

 JERRY BAUE

 JOSEPH HELLER was born on May 1, 1923, in Brooklyn, New York. He began writing during his student
 days at New York University and Columbia University. In 1947 and 1948, he published
 short stories in Esquire and The Atlantic Monthly, and then spent a year abroad as a Fulbright Scholar. When he returned, he taught
 composition at Pennsylvania State University, and wrote advertising and promotional
 copy at Time, Look, and McCall’s.

 At the time, Heller was also working on his first novel, Catch-18. New World Writing published the first chapter in 1955; three years later Heller had a contract to publish
 the novel with Simon & Schuster. To avoid confusion with Leon Uris’s 1961 novel Mila 18, Catch-18 was changed to Catch-22 before its publication in the same year.

 Catch-22 is the story of John Yossarian, a bombardier trying to stay alive in the face of
 war’s hypocrisy and insanity (Heller himself was an Army Air Force bombardier during
 World War II). Upon publication, Catch-22, in Heller’s words, “won no prizes and was not on any bestseller list.” But it was
 a very popular novel, and the 1970 film enhanced the book’s success.

 In addition to stage plays, screenplays, and short stories, Heller continued to write
 explosive and satiric novels, including the long-awaited Something Happened (1974), Good as Gold (1979), God Knows (1984), Picture This (1988), and Catch-22’s sequel, Closing Time (1994). He also collaborated with Speed Vogel on No Laughing Matter (1986), and wrote a memoir, Now and Then (1998).

 Heller’s literary achievements span nearly fifty years, and Catch-22 is now considered one of the twentieth century’s best novels.

 Heller died in December 1999.

 MEET THE AUTHORS, WATCH VIDEOS AND MORE AT
SimonandSchuster.com
• THE SOURCE FOR READING GROUPS •

 History, Context,
and Criticism

 Edited by Jonathan R. Eller

 Part One

 The Story of Catch-22

 The Story of ‘Catch-22’

 by Jonathan R. Eller

 It shouldn’t have survived the first printing. It was a first novel by a part-time
 writer who had published very little since the 1940s. It was a book that captured
 the feelings of helplessness and horror generated by the darker side of the American
 dream at a time when the general reading public still expected fiction to reflect
 a positive view of contemporary America and its hallowed institutions. The title was
 changed twice during presswork; as if that weren’t enough, someone who thought he
 was portrayed in the book threatened to sue, prompting a name change for one of the
 main characters after almost a year in print.

 But for a number of editors, advertisers, writers, and critics, reading the book echoed
 the opening line of the novel: “It was love at first sight.” This core of avid supporters
 kept the novel alive in the East Coast book market until word-of-mouth praise (and
 overnight bestseller status in Great Britain) took it to international prominence.
 In time, the title Catch-22 became a part of the English language, and Joseph Heller’s novel became an enduring
 part of American culture.

 Heller was not unknown in publishing circles prior to Catch-22. His first published work appeared in the fall 1945 issue of Story, an issue dedicated to short fiction by returning servicemen. For several years after
 the war, he wrote what he called “New Yorker–type” stories about Jewish life in Depression-era Brooklyn. Several of these formula
 pieces were published in Esquire and the Atlantic Monthly while Heller was completing undergraduate work in English at NYU. These publications
 gained him some attention as a promising new writer, but he published no new stories
 after 1948—partly because they weren’t selling anymore, but primarily because he was
 ready to move on to more universal material:

 By the time I was a senior in college, I’d done a little more reading and I began
 to suspect that literature was more serious, more interesting than analyzing an endless
 string of Jewish families in the Depression. I could see that type of writing was
 going out of style. I wanted to write something that was very good and I had nothing
 good to write. So I wrote nothing.1

 Instead, he began graduate studies in English at Columbia, which he would complete
 with an M.A. in 1949, followed by an additional year at Oxford on a Fulbright Scholarship.
 After two years teaching expository writing at Pennsylvania State University, Heller
 moved back to New York in 1952 and took a job writing for a small advertising agency,
 and later for Remington Rand. Graduate work provided the insight required to attempt
 serious literature, and Heller wanted to write a novel. The drive developed tentatively
 and without much outside inspiration. He was generally disappointed by the new novels
 of the early postwar years: “There was a terrible sameness about books being published
 and I almost stopped reading as well as writing.” He considered the war novels of
 Jones, Miller, Shaw, and others quite good, but he did not at first consider his own
 wartime experiences as subject for fiction. Nearly thirty typescripts accumulated
 by 1952, but only one—the never-published “Crippled Phoenix”—offered a hint of the
 wartime traumas that would surface in Catch-22.

 In 1953, he began a series of notecards outlining characters and a military scenario
 for what would become Catch-22. Certainly his wartime experiences, and those of boyhood friends like George Mandel,
 formed a basis for the new project. Mandel, who had been seriously wounded as an infantryman
 in Europe, would eventually write The Wax Boom (1962), a tough war novel that also questioned traditional army chain-of-command
 responses to combat situations. Mandel remained a responsive and insightful reader
 for Heller during the seven years that Catch-22 evolved.

 [image: diagram]

 A photograph from Joseph Heller’s copy of the 488th Squadron’s unofficial scrapbook.
 Heller is on the right.

 But in 1953, Heller was still searching for the right form and style of expression.
 In literature, he found himself attracted to the innovative work of Waugh, Nabokov,
 and Céline for their successes in achieving the kind of effect Heller wanted. In an
 early post-publication interview, Heller used Nabokov’s work to describe the effect
 he himself was searching for: “Nabokov in Laughter in the Dark takes an extremely flippant approach to situations deeply tragic and pathetic, and
 I began to try for a similar blending of the comic and the tragic so that everything
 that takes place seems to be grotesque yet plausible.”2

 From a publishing perspective, however, it was Heller’s interest in Céline that finally
 sparked a marketable product. Heller had read Céline’s Journey to the End of the Night while teaching at Penn State; sometime later, probably in 1954, he read Céline’s
 Death on the Installment Plan. Céline’s experimentation with time, structure, and colloquial speech profoundly affected
 him, and triggered a crucial burst of creative energy. Heller recalled the event for
 his 1975 Playboy interview with Sam Merrill:

 I was lying in bed, thinking about Céline, when suddenly the opening lines of Catch-22 came to me: “It was love at first sight. The first time he saw the chaplain, Blank
 fell madly in love with him.” I didn’t come up with the name Yossarian until later,
 and the chaplain wasn’t necessarily an Army chaplain. He could have been a prison
 chaplain. Ideas of plot, pace, character, style, and tone all tumbled out that night,
 pretty much the way they finally appeared in the book. The next morning, at work,
 I wrote out the whole first chapter and sent it to my agent, Candida Donadio, who
 sold it to New World Writing.

 Donadio offered “Catch-18” to Arabel Porter at New American Library’s Mentor Books,
 and immediately found another enthusiastic fan; Porter wanted “Catch-18” for the Seventh
 Mentor Selection of New World Writing, an NAL series dedicated to publishing the best new literature and criticism. Other
 NAL editors concurred in superlative terms; Walter Freeman believed that “Of all the
 recommended pieces lately, this stands out. It seems like part of a really exciting, amusing novel.” Founding
 editor Victor Weybright was convinced that “Catch-18” was the “funniest thing we have
 ever had for NWW.”3

 Although Heller was already referring to his initial experiment as a prospective novel,
 it would be a year before he completed the next chapter, and two years before he finished
 enough material to send out the story for further review. The main problem was time:
 between business and family responsibilities, Heller was only able to work on Catch-18 in the evenings, and never very late. He worked slowly and revised extensively at
 the kitchen table in his West End Avenue apartment, completing about three handwritten
 pages each night on yellow legal tablets. By day he continued in advertising, moving
 to successively better-paying positions at Time in 1955 and Look in 1956. In 1957 he moved into the Advertising-Promotion Department at McCall’s, where he would remain until Catch-22 changed his life forever.

 By the summer of 1957, Heller had completed enough to make a seventy-five-page typescript.
 In August, Candida Donadio circulated the typescript and received offers from Bob
 Gottlieb at Simon and Schuster and Tom Ginsberg at Viking. Each offered options to
 draw a contract when the book was complete; author and agent passed on both, opting
 to develop more of the book and then ask for an immediate contract.

 In February 1958, Donadio sent a longer typescript to Bob Gottlieb, who had shown
 a very strong interest the previous summer. By this time, Heller had finished seven
 handwritten chapters and revised them into a 259-page typescript. This typescript
 eventually became the first third of the book, evolving into the first sixteen chapters
 of the final novel. Gottlieb, at twenty-six the youngest editor at Simon and Schuster,
 loved what he saw of the book and arranged a contract for Heller, but not without
 a struggle.

 Four members of the editorial board reported on the manuscript: Gottlieb, administrative
 editor Peter Schwed, Justin Kaplan (then an executive assistant to Henry Simon and
 Max Schuster), and Henry Simon, younger brother of founder Richard Simon and by 1958
 a vice president. In his report, Gottlieb wrote:

 I still love this crazy book and very much want to do it. It is a very rare approach
 to the war—humor that slowly turns to horror. The funny parts are wildly funny, the
 serious parts are excellent. The whole certainly suffers somewhat by the two attitudes,
 but this can be partly overcome by revisions. The central character, Yossarian, must
 be strengthened somewhat—his single-minded drive to survive is both the comic and
 the serious center of the story.4

 [image: diagram]

 A page from the early manuscript, with revisions by Heller.

 Gottlieb was the strongest advocate, and both Schwed and Kaplan found it wildly funny
 but at times repetitive. Even Gottlieb conceded that the book would not be a big seller,
 although he felt that it was “bound to find real admirers in certain literary sets.”
 Henry Simon, however, found Yossarian’s escapades repetitive and at times offensive,
 and recommended against publication. In the end, Heller’s willingness to make revisions,
 and Gottlieb’s willingness to work with him, convinced the board to contract the book.

 The 1955 appearance of chapter 1 in New World Writing had introduced the publishing world to Catch-18, and by the end of the decade news about the novel had spread by word of mouth from
 Heller’s agent, his publisher, and his own circle of friends and advertising associates.
 His contract had originally called for 1960 publication, but Heller needed all of
 1960 to finish the manuscript and work it into shape for publication. By this time
 the 259-page typescript of 1958 had more than doubled in length; Heller had extended
 the existing episodes by interleaving handwritten pages of the familiar legal-sized
 yellow paper into the typescript, thus expanding it from seven to sixteen chapters
 (through “Luciana,” chapter 16 of the final work) without altering the order and basic
 structure of the earlier draft. But a major new manuscript section picked up where
 the original circulating typescript left off, adding another twenty-eight chapters
 to the increasingly complex narrative. Chapter 39, “The Eternal City,” had proven
 most troublesome; it took months to refine the dark tones of Yossarian’s final trip
 to Rome and create a smooth transition into the revelations of the novel’s concluding
 chapters.

 During 1960, Heller prepared a new 758-page typescript from this conflation, and made
 revisions that included deletion of the original manuscript chapter 18, “Rosoff.”
 This chapter provided a chronological bridge between the “Soldier in White” chapter,
 set in the hospital on Pianosa, and “The Soldier Who Saw Everything Twice” chapter,
 a flashback into Yossarian’s earlier hospital episodes at Lowry Air Base in Denver,
 Colorado. The deleted chapter included an overlong but delightful digression into
 “PT” and team sports at Lowry, but Heller soon sensed that this interlude impeded
 the progress of the narrative. Other digressive episodes would have to be cut as well
 before the book would go to press.

 With the newly revised typescript in hand, Heller and Gottlieb made further revisions
 in the text. After a series of editorial sessions, Heller shortened the typescript
 by about 150 pages. The typescript, now heavily revised and partially retyped, became
 printer’s copy for the Simon and Schuster galley proofs. Before the text was actually
 set, Heller worked with Gottlieb on some final cuts, including the original chapter
 23 (“The Old Folks at Home”), a digressive flashback to conversations between Nately
 and his capitalist father.

 [image: diagram]

 A page from the submitted typescript, with revisions by Heller.

 Heller’s working relationship with Gottlieb was the catalyst that finally reduced
 the complex narrative to a manageable scale; but the chemistry did not carry over
 to the copy editor assigned to Catch-18. For weeks, Heller found himself locked in a syntactic struggle of wills:

 [Gottlieb] assigned the book to a copy editor who immediately began rearranging my
 sentences and paragraphs. . . . She apparently had an aversion to what I think might
 be called compound predicates. For example, if I wrote “He struck a match and lit
 a cigarette,” she would change it to “He struck a match and he lit a cigarette.” It
 was even worse when she got to sentences like “‘Get out,’ he said, foaming at the
 mouth.” This she would change to “‘Get out,’ he said, and he foamed at the mouth.”5

 Re-editing the book back into Heller’s own conversational idiom took about six weeks
 in early 1961, and led to a delayed release date. Before the copyediting problem,
 Heller and Gottlieb had been on track for a late-summer release; after the delay,
 Heller was given his choice of mid-October 1961 or January 1962. He opted for October,
 putting the novel on the threshold of the holiday marketing season.

 This delay led to even more unexpected trouble through a bizarre coincidence of titles.
 In January 1961, Leon Uris’s new novel, Mila 18, was announced for summer publication; given Uris’s best-selling reputation, a new
 title for Catch-18 was inevitable. For two weeks in January, Heller and Gottlieb tried a number of new
 titles. Catch-11 was promising—the vowel following the consonants in “Catch” had the right sound,
 but the title had an extra syllable; besides, it was too close to Frank Sinatra’s
 new movie title, Ocean’s Eleven (1960). Heller came up with Catch-14 next, and tried to convince Gottlieb that it was the right number in a letter dated
 January 29, 1961:

 The name of the book is now CATCH-14. (Forty-eight hours after you resign yourself
 to the change, you’ll find yourself almost preferring this new number. It has the
 same bland and nondescript significance of the original. It is far enough away from Uris for the book to establish an identity
 of its own, I believe, yet close enough to the original title to still benefit from
 the word of mouth publicity we have been giving it.)

 Gottlieb was not happy with 14—the central concept of the novel was “Catch-18,” and
 for everyone at Simon and Schuster, it had been “Catch-18” for more than three years.
 After a halfhearted attempt at accepting Catch-14, Gottlieb had a late-night flash of conviction and came up with the title which has
 long since passed into the language: “22, it’s 22! And I remember calling up Joe and
 saying, ‘It’s funnier than 18!’ But of course the fact is that no number is funnier
 than any other number, it’s complete self-delusion. But once we were convinced it
 was funnier, then it became funny.”6 Both Heller and Gottlieb soon realized just how well the new title represented the
 structure of events in the novel—the soldier who saw everything twice, Yossarian’s
 disastrous second target pass during the Bologna mission, and the chaplain’s déjà
 vu are key examples of the novel’s doubling structure. But all this came later—as
 Gottlieb observes, “We were just desperate publishers looking for a title.”

 Catch-22 was published on October 10, 1961, but an aggressive marketing campaign was already
 reaching beyond reviewers to a wide circle of writers, literary critics, and even
 to competing publishers. The day after publication, advertising manager Nina Bourne
 and Bob Gottlieb published “What’s the Catch?” a full-page five-column ad in The New York Times recapping the intellectual fan mail that was streaming into Bourne’s office. A second,
 full-length two-column ad appeared in the November 3 Times, and after Christmas short, eye-catching bullets by Morris West, Kenneth Tynan, and
 Nelson Algren appeared every few days under the paper soldier logo designed for the
 dust jacket by Paul Bacon. Six months after release, a status report on the emerging
 “Catch Craze” appeared across an entire page and a facing column of the April 29, 1962,
 New York Times Book Review. But this ad was different—most of the columns documented a new wave of letters from
 grassroots American readers who discovered Catch-22 through the word-of-mouth endorsements that were beginning to create a long-term
 market for the novel.

 In spite of praise from an ever-increasing number of critics, writers, and mainstream
 readers, Heller was about to face a Yossarian-like challenge that would soon force
 a major change in the text of his novel. He had relied on his own wartime experiences
 in a Mediterranean-based B-25 bomber squadron for plot elements, but his use of fictitious
 character names, unit designations, and base locations minimized the potential for
 lawsuit. In fact, none of the aviators who inspired the characters in Catch-22 ever voiced objection. But in the late spring of 1962 someone not portrayed in the novel threatened a lawsuit because he thought he was. He shared the name of Heller’s “Anabaptist” chaplain, Robert Oliver Shipman,
 referred to for the most part throughout the novel simply as R. O. Shipman.

 [image: diagram]

 [image: diagram]

 The Shipman character had already developed a literary identity, and Heller did not
 want readers to be confused by different versions of the book. Heller had never known
 the real Shipman, but the coincidence of name and certain background similarities
 led to a name change to A. T. Tappman—another seven-letter name that avoided resetting
 the entire book. This significant change appears in the sixth and subsequent printings
 of the Simon and Schuster text, and in all printings of the Dell mass-market paperback
 edition released in the fall of 1962. Later printings of Jonathan Cape’s British first
 edition also picked up the change, but the Transworld mass-market British paperback
 has continued to use the original name for decades.

 This controversy remained a private matter, and the Simon and Schuster staff soon
 turned to more public marketing milestones. The house advertising effort culminated
 a year after release with a full-page eight-column “Happy Birthday Catch-22” ad in the daily New York Times. As with the other ads, it had the unique style that Nina Bourne had learned from
 Richard Simon himself—the idea of bringing the reader inside the publishing house
 to learn the story of the novel. It was a personal approach, like writing a letter
 to a friend, or, as Bob Gottlieb observed, like “bringing the public—bringing the
 reader in on it. You were talking to people instead of inventing things, coming out
 with real feelings about a particular book.” The ads—an impossible undertaking at
 today’s costs—were more heartfelt than calculated, but in the end, the Catch caught
 on.

 And as the word spread, public and academic interest in the novel continued to grow.
 The postmodern experimental structure was worthy of critical investigation, and the
 satire engaged students (and professors) who were skeptical of the postwar military
 establishment. But the chance for Catch-22 to become a contemporary classic, and for the “Catch” phrase to pass into our culture,
 grew from universal aspects of the plot. As Nelson Algren noted in his June 23, 1962,
 Chicago Daily News review, Heller’s burlesque of the military leader is also a burlesque of the business
 leader, or the leader of any bureaucratic machine. Syndicated columnists beyond the book world also came on board for Catch-22, including Richard Starnes, Murray Kempton, and Ralph Gleason. Starnes—a conservative
 political columnist writing for the conservative New York World Telegram—offered proof enough that the novel’s universal relevance could break through ideological
 biases. In fact, by overcoming the odds of the publishing business, Heller fulfilled
 Starnes’s early prognosis for literary immortality: “Yossarian will, I think, live
 a very long time.”

 JONATHAN R. ELLER is professor of English and senior textual editor in the Institute for American Thought,
 Indiana University School of Liberal Arts (IUPUI). Portions of this essay appeared
 in his article “Catching a Market: The Publishing History of Catch-22,” Prospects 17 (1992), 475–525.

 Notes

 1 Sam Merrill, “Playboy Interview: Joseph Heller,” Playboy (June 1975): 59ff.

 2 W. J. Weatherby, “The Joy Catcher,” Manchester Guardian, Nov. 20, 1962.

 3 Kenneth C. Davis, Two-Bit Culture: The Paperbacking of America (Boston: Houghton-Mifflin, 1984), 200.

 4 A copy of Gottlieb’s editorial report, dated Feb. 12, 1958, is in the Catch-22 Papers, Brandeis University.

 5 Richard Greeman, “Joseph Heller Lionized by Critics for His Novel of War and Mankind,”
 Fire Island News, July 14, 1962.

 6 Robert Gottlieb, interview with the author, New York, June 12, 1991. Heller’s slightly
 different version appears in Josh Greenfield, “22 Was Funnier Than 14,” New York Times Book Review, Mar. 3, 1968. Subsequent quotations by Gottlieb are from the same interview.

 Reeling in ‘Catch-22’

 by Joseph Heller

 The concept of the novel came to me as a seizure, a single inspiration. I’d come to
 the conclusion that I wanted to write a novel, and moving back to New York after two
 years of teaching college in Pennsylvania sent the ambition coursing again. I had
 no idea what it would be about, however. Then one night the opening lines of Catch-22—all but the character’s name, Yossarian—came to me: “It was love at first sight.
 The first time he saw the chaplain he fell madly in love with him.”

 My mind flooded with verbal images. I got up in the night and walked around, just
 thinking about it. The next day I returned to the small ad agency where I worked,
 wrote the first chapter in longhand, spent the week touching it up, and then sent
 it to my literary agent. It took a year more to plan the book and seven years to write
 it, but it remained pretty much the same inspiration that came to me that night.

 I don’t know where it came from. I know that it was a conscious assembling of factors,
 but the unconscious element was very strong, too. Almost immediately I invented the
 phrase “Catch-18,” which would later be changed to “Catch-22” when it was discovered
 that Leon Uris’s Mila 18 would be coming out at about the same time as my book. Initially Catch-22 required
 that every censoring officer put his name on every letter he censored. Then as I went
 on, I deliberately looked for self-contradictory situations, and artistic contrivance
 came in. I began to expand each application of Catch-22 to encompass more and more
 of the social system. Catch-22 became a law: “they” can do anything to us we can’t
 stop “them” from doing. The very last use is philosophical: Yossarian is convinced
 that there is no such thing as Catch-22, but it doesn’t matter as long as people believe
 there is.

 Virtually none of the attitudes in the book—the suspicion and distrust of the officials
 in the government, the feelings of helplessness and victimization, the realization
 that most government agencies would lie—coincided with my experiences as a bombardier
 in World War II. The antiwar and antigovernment feelings in the book belong to the
 period following World War II: the Korean War, the cold war of the fifties. A general
 disintegration of belief took place then, and it affected Catch-22 in that the form of the novel became almost disintegrated. Catch-22 was a collage; if not in structure, then in the ideology of the novel itself.

 Without being aware of it, I was part of a near-movement in fiction. While I was writing
 Catch-22, J. P. Donleavy was writing The Ginger Man, Jack Kerouac was writing On the Road, Ken Kesey was writing One Flew Over the Cuckoo’s Nest, Thomas Pynchon was writing V., and Kurt Vonnegut was writing Cat’s Cradle. I don’t think any one of us even knew any of the others. Certainly I didn’t know
 them. Whatever forces were at work shaping a trend in art were affecting not just
 me, but all of us. The feelings of helplessness and persecution in Catch-22 are very strong in Pynchon and in Cat’s Cradle.

 Catch-22 was more political than psychological. In the book, opposition to the war against
 Hitler was taken for granted. The book dealt instead with conflicts existing between
 a man and his own superiors, between him and his own institutions. The really difficult
 struggle happens when one does not even know who it is that’s threatening him, grinding
 him down—and yet one does know that there is a tension, an antagonist, a conflict
 with no conceivable end to it.

 Catch-22 came to the attention of college students at about the same time that the moral corruption
 of the Vietnam War became evident. The treatment of the military as corrupt, ridiculous,
 and asinine could be applied literally to that war. Vietnam was a lucky coincidence—lucky
 for me, not for the people. Between the mid and late Sixties, the paperback of Catch-22 went from twelve printings to close to thirty.

 There was a change in spirit, a new spirit of healthy irreverence. There was a general
 feeling that the platitudes of Americanism were horseshit. Number one, they didn’t
 work. Number two, they weren’t true. Number three, the people giving voice to them
 didn’t believe them either. The phrase “Catch-22” began appearing more and more frequently
 in a wide range of contexts. I began hearing from people who believed that I’d named
 the book after the phrase.

 One way or another, everybody is at the mercy of some context in the novel. I move
 from situations in which the individual is against his own society, to those in which
 the society itself is the product of something impenetrable, something that either
 has no design or has a design which escapes the boundaries of reason.

 There is a dialogue early in the book between Lieutenant Dunbar and Yossarian. They
 are discussing the chaplain, and Yossarian says, “Wasn’t he sweet? Maybe they should
 give him three votes.” Dunbar says, “Who’s they?” And a page or two later, Yossarian tells Clevinger “They’re trying
 to kill me,” and Clevinger wants to know “Who’s they?”

 It is the anonymous “they,” the enigmatic “they,” who are in charge. Who is “they”?
 I don’t know. Nobody knows. Not even “they” themselves.

 From The Sixties, ed. Lynda Rosen Obst (New York: Random House/Rolling Stone Press, 1977), pp. 50,
 52.

 Preface to the 1994 Edition of ‘Catch-22’

 by Joseph Heller

 In 1961, The New York Times was a newspaper with eight columns. And on October 11 of that year, one day after
 the official publication date of Catch-22, the page with the book review carried an unusual advertisement that ran from top
 to bottom and was five columns wide. To the eye the effect was stupendous. The book
 review that day, of a work by somebody else, was squeezed aside to the fold of the
 page, as were the crossword puzzle and all else. The ad had this caption: WHAT’S THE
 CATCH? And displayed at the top in silhouette was the comic cartoon of a uniformed
 figure in flight, glancing off to the side at some unspecified danger with an expression
 of panic.

 It was an announcement ad for Catch-22. Interwoven with the text were mentions of praise from twenty-one individuals and
 groups of some public standing, most connected to literature and the publishing world,
 who had received the novel before publication and had already reviewed it or commented
 about it favorably.

 Within days after publication, there was a review in The Nation by Nelson Algren (a client of my own literary agent, who had urged him to read it),
 who wrote of Catch-22 that it “was the best novel to come out of anywhere in years.” And there was a review
 by Studs Terkel in a Chicago daily newspaper that recommended it about as highly.

 So much attention to the work at publication was in large part the result of the industrious
 zeal and appreciation of my literary agent, Candida Donadio, and my editor, Robert
 Gottlieb, and I embrace the opportunity afforded now to dedicate this new edition
 to both of them, as colleagues and allies with talents that were of immeasurable value.

 The work was not reviewed in the Times that day. However, it was reviewed in the Herald Tribune by Maurice Dolbier, and Mr. Dolbier said of it: “A wild, moving, shocking, hilarious,
 raging, exhilarating, giant roller-coaster of a book.”

 That the reviewer for the Herald Tribune came to review at all this war novel by someone unknown was almost entirely the product
 of coincidence. S. J. Perelman, much better known and the subject of an interview
 by Mr. Dolbier, was publishing his own book at just about that time. His publisher was Simon and Schuster, mine too, and the editor in charge of
 his work there was also the same, Bob Gottlieb. In answer to a question put to him
 by Dolbier about his own reading, Mr. Perelman replied that he was very much engrossed
 in a novel pressed upon him by his editor, a novel called Catch-22. Returning to his office, Mr. Dolbier later confessed to me, he found the book already
 in the pile with others he had decided he would not have time to study as prospects
 to write about. Had it not been for Gottlieb, there would have been no Perelman, and
 had it not been for Perelman, there would have been no review by Dolbier.

 And had it not been for Dolbier, there might not have been the Times. Two weeks afterward, and probably only because of Mr. Dolbier, the book was described
 with approbation in the daily Times by the reviewer Orville Prescott, who predicted it would not be forgotten by those
 who could take it and called it: “A dazzling performance that will outrage nearly
 as many readers as it delights.”

 The rest, one might say, is history, but it’s a history easily misconstrued.

 The novel won no prizes and was not on any bestseller list. And, as Mr. Prescott foresaw,
 for just about every good report, there seemed to appear one that was negative. Looking
 back at this novel after twenty-five years, John Aldridge, to my mind the most perceptive
 and persistent commentator on American literature over the decades, lauded Robert
 Brustein for his superbly intelligent review in The New Republic, which contained “essential arguments that much of later criticism has done little
 to improve on,” and Mr. Aldridge recognized that many in the early audience of Catch-22 “liked the book for just the reasons that caused others to hate it.”

 The disparagements were frequently venomous. In the Sunday Times, in a notice in back so slender that the only people seeing it were those awaiting
 it, the reviewer (a novelist who also by chance was a client of my own agent, Candida)
 decided that the “novel gasps for want of craft and sensibility,” “is repetitious
 and monotonous,” “fails,” “is an emotional hodgepodge,” and was no novel; and in the
 esteemed The New Yorker, the reviewer, a staff writer who normally writes about jazz, compared the book unfavorably
 with a novel of similar setting by Mitchell Goodman and decided that Catch-22 “doesn’t even seem to have been written; instead, it gives the impression of having
 been shouted onto paper,” “what remains is a debris of sour jokes,” and that in the
 end Heller “wallows in his own laughter and finally drowns in it.” (I am tempted now
 to drown in laughter as I set this down.)

 I do not recall that the novel was included in the several hundred books in the Christmas
 roundup of recommended reading of the Times that year or in the several hundred others picked out in the spring for summer reading.

 But in late summer of 1962, Raymond Walters, on the bestseller page of the Sunday
 Times, which then carried regularly the column “In and Out of Books,” reported that the
 underground book New Yorkers seemed to be talking about most was Catch-22. (The novel probably was more heavily advertised than any other that year, but it
 was still underground.) Not much later, Newsweek carried a story to the same effect in a space more than a page wide. And late that
 same summer, I was invited to my first television interview. The program was the Today show, then a variety show as much as anything else. The interim host was John Chancellor.
 Mr. Chancellor had recently returned from his newsman’s post in the Kremlin, and he
 had agreed to accept the position on condition that he interview only those people
 he himself chose to.

 After the show, in a bar close by the studio where I found myself drinking martinis
 at an earlier hour than ever in my life, he handed me a packet of stickers he’d had
 printed privately. They read: YOSSARIAN LIVES. And he confided he’d been pasting these
 stickers secretly on the walls of the corridors and in the executive rest rooms of
 the NBC building.

 Then came September and the paperback edition and with it, finally, an expansion in
 popular appeal that seemed to take the publishers, Dell, by surprise, despite elaborate
 promotion and distribution strategies. It seemed for a while that the people there
 could not fully bring themselves to believe the sales figures and that they would
 never catch up.

 Paperback publishers print in the hundreds of thousands. For this, after an initial
 release of 300,000 copies, they went back to press five more times between September
 and the end of the year, twice each in October and December, and by the end of 1963,
 there were eleven printings. In England, under the auspices of the enterprising young
 editor there, Tom Maschler, it was that way from the start. Bestseller lists there
 were new and rudimentary then, but Catch-22 was quickly at the head of them.

 For me, the history of Catch-22 begins back in 1953, when I started writing it. In 1953, I was employed as a copywriter
 at a small advertising agency in New York, after two years as an instructor in English
 composition at Pennsylvania State University, which then was a college. Early on,
 in anxious need of an approving opinion, I sent the opening chapter off to the literary
 agents I had managed to obtain after publishing a few short stories in magazines,
 in Esquire and The Atlantic. The agents were not impressed, but a young assistant there, Ms. Candida Donadio,
 was, and she secured permission to submit that chapter to a few publications that
 regularly published excerpts from “novels in progress.”

 [image: diagram]

 A portion of the blotter sheet that Heller used to chart events and characters in Catch-22.

 In 1955 the chapter appeared in a paperback quarterly New World Writing #7 (an anthology that also contained, under a pseudonym, an extract from another novel
 in progress—Jack Kerouac’s On the Road). There came complimentary letters of interest from a few editors at established
 book publishers, and I was encouraged to continue with a work I now saw realistically
 was going to take me a good many years longer than I at first had guessed.

 In 1957, when I had about 270 pages in typescript, I was employed at Time magazine, writing advertising-sales presentations by day when not furtively putting
 thoughts down on paper for my work on the novel at home that evening. And Candida
 Donadio was establishing herself as a preeminent agent in her own right, with a list
 of American authors as clients as impressive as any. We agreed it made sense to submit
 the partial manuscript to some publishers, mainly to obtain a practical idea of the
 potential for publication of this novel we both thought so much of. She was drawn
 toward a new young editor she knew of at Simon and Schuster, one she thought might
 prove more receptive to innovation than most. His name was Robert Gottlieb, and she
 was right.

 While Gottlieb busied himself with those pages, I, with a four-week summer vacation
 from bountiful Time magazine, began rewriting them. Gottlieb and I met for lunch, mainly for him to gauge
 my temperament and ascertain how amenable I would be as an author to work with. After
 I listened to him allude with tact to certain broad suggestions he thought he eventually
 might be compelled to make, I handed him my new pages with the boastful response that
 I believed I had already taken care of nearly all of them.

 He surprised me with concern that I might take exception to working with someone so
 young—he was twenty-six, I think, and I was thirty-four. I was more greatly surprised
 to learn from him later that both he and his closest colleague at Simon and Schuster,
 Nina Bourne, were intimidated at first by an air of suspicion I projected that I did
 not know I even possessed. I have not been suspicious of him since, and I doubt very
 much that Gottlieb, who went on to become the head of Alfred A. Knopf and then editor
 of The New Yorker magazine, has ever again been intimidated by anybody.

 And what I still remember most agreeably about him is that he did not ask for an outline
 or once seek for even a hint of where this one-third of a novel he’d seen was going to go. The contract I received called for an advance
 of fifteen hundred dollars, half on signing, which I did not need, and the remainder
 on completion and acceptance.

 Probably, I was his first novelist, but not his first to be published; other authors
 with completed manuscripts came to him in the three more years I needed to finish
 mine. Probably, I was Candida’s earliest client too. Both were as delighted as I was
 with the eventual success of Catch-22, and the three of us have been reveling in our recollections of the experience ever
 since.

 On February 28, 1962, the journalist Richard Starnes published a column of unrestrained
 praise in his newspaper, The New York World-Telegram, that opened with these words:

 “Yossarian will, I think, live a very long time.”

 His tribute was unexpected, because Mr. Starnes was a newspaperman in the hard-boiled
 mode whose customary beat was local politics, and the World-Telegram was widely regarded as generally conservative.

 To this day, I am grateful to Mr. Starnes for his unqualified and unsolicited approval
 and bless him for the accuracy of his prediction. Yossarian has indeed lived a long
 time. The World-Telegram has passed on. Many of the people mentioned in that first advertisement have died,
 and most of the rest of us are on the way.

 But Yossarian is alive when the novel ends. Because of the motion picture, even close
 readers of the novel have a final, lasting image of him at sea, paddling toward freedom
 in a yellow inflated lifeboat. In the book he doesn’t get that far; but he is not
 captured and he isn’t dead. At the end of the successor volume I’ve just completed,
 Closing Time (that fleeing cartoon figure is again on the book jacket, but wearing a businessman’s
 chapeau and moving with a cane), he is again still alive, more than forty years older
 but definitely still there. “Everyone has got to go,” his physician friend in that
 novel reminds him with emphasis. “Everyone!” But should I ever write another sequel,
 he would still be around at the end.

 Sooner or later, I must concede, Yossarian, now seventy, will have to pass away too.
 But it won’t be by my hand.

 Joseph Heller, 1994
East Hampton, New York

 Part Two

 Other Voices

 ROBERT BRUSTEIN (1927–) was one of the first prominent critics to weigh in on the literary significance
 of Catch-22. Nearly a month before the book’s release, he wrote to Simon and Schuster’s Nina
 Bourne to praise Heller’s masterful dark humor and his ability to penetrate the surface
 illusions protecting the fundamental evils of our time. Brustein, writing during the
 early years of his long tenure as theater critic for The New Republic, published the following review in the November 13, 1961, issue.

 The Logic of Survival in a Lunatic World

 by Robert Brustein

 The man who declares that survival at all costs is the end of existence is morally
 dead, because he’s prepared to sacrifice all other values which give life its meaning.

 —SIDNEY HOOK

 “. . . It’s better to die on one’s feet than live on one’s knees,” Nately retorted
 with triumphant and lofty conviction. “I guess you’ve heard that saying before.” “Yes,
 I certainly have,” mused the treacherous old man, smiling again. “But I’m afraid you
 have it backward. It is better to live on one’s feet than die on one’s knees. That
 is the way the saying goes.”

 —CATCH-22

 Like all superlative works of comedy—and I am ready to argue that this is one of the
 most bitterly funny works in the language—Catch-22 is based on an unconventional but utterly convincing internal logic. In the very
 opening pages, when we come upon a number of Air Force officers malingering in a hospital—one
 censoring all the modifiers out of enlisted men’s letters and signing the censor’s
 name “Washington Irving,” another pursuing tedious conversations with boring Texans
 in order to increase his life span by making time pass slowly, still another storing
 horse chestnuts in his cheeks to give himself a look of innocence—it seems obvious
 that an inordinate number of Joseph Heller’s characters are, by all conventional standards,
 mad. It is a triumph of Mr. Heller’s skill that he is so quickly able to persuade us 1) that the most lunatic are the most
 logical, and 2) that it is our conventional standards which lack any logical consistency.
 The sanest looney of them all is the apparently harebrained central character, an
 American bombardier of Syrian extraction named Captain John Yossarian, who is based
 on a mythical Italian island (Pianosa) during World War II. For while many of his
 fellow officers seem indifferent to their own survival, and most of his superior officers
 are overtly hostile to his, Yossarian is animated solely by a desperate determination
 to stay alive:

 It was a vile and muddy war, and Yossarian could have lived without it—lived forever,
 perhaps. Only a fraction of his countrymen would give up their lives to win it, and
 it was not his ambition to be among them. . . . That men would die was a matter of
 necessity; which men would die, though, was a matter of circumstance, and Yossarian
 was willing to be the victim of anything but circumstance.

 The single narrative thread in this crazy patchwork of anecdotes, episodes, and character
 portraits traces Yossarian’s herculean efforts—through caution, cowardice, defiance,
 subterfuge, strategem, and subversion, through feigning illness, goofing off, and
 poisoning the company’s food with laundry soap—to avoid being victimized by circumstance,
 a force represented in the book as Catch-22. For Catch-22 is the unwritten law which
 empowers the authorities to revoke your rights whenever it suits their cruel whims;
 it is, in short, the principle of absolute evil in a malevolent, mechanical, and incompetent
 world. Because of Catch-22, justice is mocked, the innocent are victimized, and Yossarian’s
 squadron is forced to fly more than double the number of missions prescribed by Air
 Force code. Dogged by Catch-22, Yossarian becomes the anguished witness to the ghoulish
 slaughter of his crew members and the destruction of all his closest friends, until
 finally his fear of death becomes so intense that he refuses to wear a uniform, after
 his own has been besplattered with the guts of his dying gunner, and receives a medal
 standing naked in formation. From this point on, Yossarian’s logic becomes so pure
 that everyone thinks him mad, for it is the logic of sheer survival, dedicated to
 keeping him alive in a world noisily clamoring for his annihilation.

 According to this logic, Yossarian is surrounded on all sides by hostile forces: his
 enemies are distinguished less by their nationality than by their ability to get him
 killed. Thus, Yossarian feels a blind, electric rage against the Germans whenever
 they hurl flak at his easily penetrated plane; but he feels an equally profound hatred for those of his own countrymen who
 exercise an arbitrary power over his life and well-being. Heller’s huge cast of characters,
 therefore, is dominated by a large number of comic malignities, genus Americanus, drawn with a grotesqueness so audacious that they somehow transcend caricature entirely
 and become vividly authentic. These include: Colonel Cathcart, Yossarian’s commanding
 officer, whose consuming ambition to get his picture in the Saturday Evening Post motivates him to volunteer his command for every dangerous mission, and to initiate
 prayers during briefing sessions (“I don’t want any of this Kingdom of God or Valley
 of Death stuff. That’s all too negative. . . . Couldn’t we pray for a tighter bomb
 pattern?”), an idea he abandons only when he learns enlisted men pray to the same
 God; General Peckem, head of Special Services, whose strategic objective is to replace
 General Dreedle, the wing commander, capturing every bomber group in the U.S. Air
 Force (“If dropping bombs on the enemy isn’t a special service, I wonder what in the
 world is”); Captain Black, the squadron intelligence officer, who inaugurates the
 Glorious Loyalty Oath Crusade in order to discomfort a rival, forcing all officers
 (except the rival, who is thereupon declared a Communist) to sign a new oath whenever
 they get their flak suits, their paychecks, or their haircuts; Lieutenant Scheisskopf,
 paragon of the parade ground, whose admiration for efficient formations makes him
 scheme to screw nickel-alloy swivels into every cadet’s back for perfect ninety-degree
 turns; and cadres of sadistic officers, club-happy MPs, and muddleheaded agents of
 the CID, two of whom, popping in and out of rooms like farcical private eyes, look
 for Washington Irving throughout the action, finally pinning the rap on the innocent
 chaplain.

 These are Yossarian’s antagonists, all of them reduced to a single exaggerated humor,
 and all identified by their totally mechanical attitude towards human life. Heller
 has a profound hatred for this kind of military mind, further anatomized in a wacky
 scene before the Action Board which displays his (and their) animosity in a manner
 both hilarious and scarifying. But Heller, at war with much larger forces than the
 army, has provided his book with much wider implications than a war novel. For the
 author (apparently sharing the Italian belief that vengeance is a dish which tastes
 best cold) has been nourishing his grudges for so long that they have expanded to
 include the postwar American world. Through the agency of grotesque comedy, Heller
 has found a way to confront the humbug, hypocrisy, cruelty, and sheer stupidity of
 our mass society—qualities which have made the few other Americans who care almost speechless with baffled rage—and through some miracle of prestidigitation,
 Pianosa has become a satirical microcosm for many of the macrocosmic idioicies of
 our time. Thus, the author flourishes his Juvenalian scourge at government-subsidized
 agriculture (and farmers, one of whom “spent every penny he didn’t earn on new land
 to increase the amount of alfalfa he did not grow”); at the exploitation of American
 Indians, evicted from their oil-rich land; at smug psychiatrists; at bureaucrats and
 patriots; at acquisitive war widows; at high-spirited American boys; and especially,
 and most vindictively, at war profiteers.

 This last satirical flourish, aimed at the whole mystique of corporation capitalism,
 is embodied in the fantastic adventures of Milo Minderbinder, the company mess officer,
 and a paradigm of good-natured Jonsonian cupidity. Anxious to put the war on a businesslike
 basis, Milo has formed a syndicate designed to corner the world market on all available
 foodstuffs, which he then sells to army mess halls at huge profits. Heady with success
 (his deals have made him mayor of every town in Sicily, Vice-Shah of Oran, Caliph
 of Baghdad, Imam of Damascus, and the Sheik of Araby), Milo soon expands his activities,
 forming a private army which he hires out to the highest bidder. The climax of Milo’s
 career comes when he fulfills a contract with the Germans to bomb and strafe his own
 outfit, directing his planes from the Pianosa control tower and justifying the action
 with the stirring war cry: “What’s good for the syndicate is good for the country.”
 Milo has almost succeeded in his ambition to preempt the field of war for private
 enterprise when he makes a fatal mistake: he has cornered the entire Egyptian cotton
 market and is unable to unload it anywhere. Having failed to pass it off to his own
 mess hall in the form of chocolate-covered cotton, Milo is finally persuaded by Yossarian
 to bribe the American government to take it off his hands: “If you run into trouble,
 just tell everybody that the security of the country requires a strong domestic Egyptian
 cotton speculating industry.” The Minderbinder sections—in showing the basic incompatibility
 of idealism and economics by satirizing the patriotic cant which usually accompanies
 American greed—illustrate the procedure of the entire book: the ruthless ridicule
 of hypocrisy through a technique of farce-fantasy, beneath which the demon of satire
 lurks, prodding fat behinds with a red-hot pitchfork.

 It should be abundantly clear, then, that Catch-22, despite some of the most outrageous sequences since A Night at the Opera, is an intensely serious work. Heller has certain technical similarities to the Marx
 Brothers, Max Schulman, Kingsley Amis, Al Capp, and S. J. Perelman, but his mordant intelligence, closer to that of Nathanael West, penetrates the surface
 of the merely funny to expose a world of ruthless self-advancement, gruesome cruelty,
 and flagrant disregard for human life—a world, in short, very much like our own as
 seen through a magnifying glass, distorted for more perfect accuracy. Considering
 his indifference to surface reality, it is absurd to judge Heller by standards of
 psychological realism (or, for that matter, by conventional artistic standards at
 all, since his book is as formless as any picaresque epic). He is concerned entirely
 with that thin boundary of the surreal, the borderline between hilarity and horror,
 which, much like the apparent formlessness of the unconscious, has its own special
 integrity and coherence. Thus, Heller will never use comedy for its own sake; each
 joke has a wider significance in the intricate pattern, so that laughter becomes a
 prologue for some grotesque revelation. This gives the reader an effect of surrealistic
 dislocation, intensified by a weird, rather flat, impersonal style, full of complicated
 reversals, swift transitions, abrupt shifts in chronological time, and manipulated
 identities (e.g., if a private named Major Major Major is promoted to Major by a faulty
 IBM machine, or if a malingerer, sitting out a doomed mission, is declared dead through
 a bureaucratic error, then this remains their permanent fate), as if all mankind was
 determined by a mad and merciless mechanism.

 Thus, Heller often manages to heighten the macabre obscenity of total war much more
 effectively through its gruesome comic aspects than if he had written realistic descriptions.
 And thus, the most delicate pressure is enough to send us over the line from farce
 into phantasmagoria. In the climactic chapter, in fact, the book leaves comedy altogether
 and becomes an eerie nightmare of terror. Here, Yossarian, walking through the streets
 of Rome as though through an Inferno, observes soldiers molesting drunken women, fathers
 beating ragged children, policemen clubbing innocent bystanders until the whole world
 seems swallowed up in the maw of evil:

 The night was filled with horrors, and he thought he knew how Christ must have felt
 as he walked through the world, like a psychiatrist through a ward of nuts, like a
 victim through a prison of thieves. . . . Mobs . . . mobs of policemen. . . . Mobs
 with clubs were in control everywhere.

 Here, as the book leaves the war behind, it is finally apparent that Heller’s comedy
 is his artistic response to his vision of transcendent evil, as if the escape route of laughter were the only recourse from a malignant world.

 It is this world, which cannot be divided into boundaries or ideologies, that Yossarian
 has determined to resist. And so when his fear and disgust have reached the breaking
 point, he simply refuses to fly another mission. Asked by a superior what would happen
 if everybody felt the same way, Yossarian exercises his definitive logic, and answers,
 “Then I’d be a damned fool to feel any other way.” Having concluded a separate peace,
 Yossarian maintains it in the face of derision, ostracism, psychological pressure,
 and the threat of court-martial. When he is finally permitted to go home if he will
 only agree to a shabby deal whitewashing Colonel Cathcart, however, he finds himself
 impaled on two impossible alternatives. But his unique logic, helped along by the
 precedent of an even more logical friend, makes him conclude that desertion is the
 better part of valor; and so (after an inspirational sequence which is the weakest
 thing in the book) he takes off for neutral Sweden—the only place left in the world,
 outside of England, where “mobs with clubs” are not in control.

 Yossarian’s expedient is not very flattering to our national ideals, being defeatist,
 selfish, cowardly, and unheroic. On the other hand, it is one of those sublime expressions
 of anarchic individualism without which all national ideals are pretty hollow anyway.
 Since the mass State, whether totalitarian or democratic, has grown increasingly hostile
 to Falstaffian irresponsibility, Yossarian’s antiheroism is, in fact, a kind of inverted
 heroism which we would do well to ponder. For, contrary to the armchair pronouncements
 of patriotic ideologues, Yossarian’s obsessive concern for survival makes him not
 only not morally dead, but one of the most morally vibrant figures in recent literature—and
 a giant of the will beside those wary, wise, and wistful prodigals in contemporary
 novels who always accommodate sadly to American life. I believe that Joseph Heller
 is one of the most extraordinary talents now among us. He has Mailer’s combustible
 radicalism without his passion for violence and self-glorification; he has Bellow’s
 gusto with his compulsion to affirm the unaffirmable; and he has Salinger’s wit without
 his coquettish self-consciousness. Finding his absolutes in the freedom to be, in
 a world dominated by cruelty, carnage, inhumanity, and a rage to destroy itself, Heller
 has come upon a new morality based on an old ideal, the morality of refusal. Perhaps—now
 that Catch-22 has found its most deadly nuclear form—we have reached the point where even the logic
 of survival is unworkable. But at least we can still contemplate the influence of
 its liberating honesty on a free, rebellious spirit in this explosive, bitter, subversive,
 brilliant book.

 NELSON ALGREN (1909–1981) advanced Catch-22’s grassroots popularity in the Midwest with an influential assessment of the novel’s
 staying power in the June 23, 1962, issue of the Chicago Daily News. Algren’s abiding love of outsiders and nonconformists and his hatred of corruption
 made him an early fan of Catch-22; the following review presented his first assessment of the novel in the November
 4, 1961, issue of The Nation.

 The Catch

 by Nelson Algren

 There was only one catch and that was Catch-22, which specified that a concern for
 one’s own safety in the face of dangers that were real and immediate was the process
 of a rational mind. Orr was crazy and could be grounded. All he had to do was ask;
 and as soon as he did, he would no longer be crazy and would have to fly more missions.
 He would be crazy to fly more missions and sane if he didn’t, but if he was sane he
 had to fly them. Yossarian was moved very deeply by the absolute simplicity of this
 clause and let out a respectful whistle:

 “That’s some catch, that Catch-22,” he observed.

 “It’s the best there is,” Doc Daneeka agreed.

 Yossarian was moved deeply day and night and what moved him more deeply than anything
 else was the fact that they were trying to murder him.

 “Who’s ‘they’?” Clevenger wanted to know. “Who, specifically, is trying to murder you?”

 “Every one of them,” Yossarian told him.

 “Every one of whom?”

 “Every one of whom do you think?”

 “I haven’t any idea.”

 “Then how do you know they aren’t?”

 Yossarian had proof, because strangers he didn’t know shot at him with cannons every
 time he flew up into the air to drop bombs on them, so it was of no use for Clevenger
 to say “No one is trying to kill you.”

 “Then why are they shooting at me?”

 “They’re shooting at everyone.”

 “And what difference does that make?”

 “I’m not going to argue with you,” Clevenger decided, “you don’t know who you hate.”

 “Whoever is trying to poison me.”

 “Nobody is trying to poison you.”

 “They poisoned my food twice, didn’t they? Didn’t they put poison in my food at Ferrara
 and during the Great Big Siege of Bologna?”

 “They put poison in everybody’s food,” Clevenger explained.

 “And what difference does that make?”

 There was no established procedure for evasive action. All you needed was fear, and
 Yossarian had plenty of that. He bolted wildly for his life on each mission the instant
 his bombs were away. When he fufilled the thirty-five missions required of each man
 of his group, he asked to be sent home.

 Colonel Cathcart had by then raised the missions required to forty. When Yossarian
 had flown forty he asked to be sent home. Colonel Cathcart had raised the missions
 required to forty-five—there did seem to be a catch somewhere. Yossarian went into the hospital with a pain in his liver that fell just short of
 being jaundice. If it became jaundice the doctors could treat it. If it didn’t become
 jaundice and went away they could discharge him. Yossarian decided to spend the rest
 of the war in bed by running a daily temperature of 101. He had found a catch of his
 own.

 To preserve his sanity against the formalized lunacy of the military mind in action,
 Yossarian had to turn madman. Yet even Yossarian is more the patriot than Sgt. Minderbinder,
 the business mind in action. Even Yossarian has to protest when Minderbinder arranges
 with the Germans to let them knock American planes down at a thousand dollars per
 plane. Minderbinder is horrified—“Have you no respect for the sanctity of a business
 contract?” he demands of Yossarian, and Yossarian feels ashamed of himself.

 Below its hilarity, so wild that it hurts, Catch-22 is the strongest repudiation of our civilization, in fiction, to come out of World
 War II. The Naked and the Dead and From Here to Eternity are lost within it. That the horror and the hypocrisy, the greed and the complacency,
 the endless cunning and the endless stupidity which now go to constitute what we term
 Christianity are dealt with here in absolutes, does not lessen the truth of its repudiation. Those happy few who hit upon Terry Southern’s The Magic Christian will find that what Southern said with some self-doubt, Heller says with no doubt
 whatsoever. To compare Catch-22 favorably with The Good Soldier Schweik would be an injustice, because this novel is not merely the best American novel to
 come out of World War II; it is the best American novel that has come out of anywhere
 in years.

 STUDS TERKEL (1912–2008) had not yet developed the literary prominence that marked the final decades
 of his long career when he wrote one of the first Midwest reviews of Catch-22. He was a prominent Chicago radio interview host, and his fascination with characters
 and human interaction is apparent in his review, which appeared in the November 26,
 1961, Chicago Sun-Times.

 There’s Always a Catch, Especially 22

 by Studs Terkel

 As the old Italian woman wailed at Yossarian, the bombardier, “Catch-22 says they
 have a right to do anything we can’t stop them from doing.” Yossarian, a bad soldier
 Schweik, tries in wondrous ways to stop them. “Them” is the Military Mind. “Them”
 is the nutty world of war.

 Yossarian, dangerously sane, is scared equally of those crazy strangers who keep firing
 flak at him just because he’s dropping bombs on them and of Col. Cathcart, who keeps
 raising the number of combat missions. Yossarian seeks to endure in bewildering manner
 and fashion: inventing a mysterious liver complaint, seeing everything twice, walking
 backwards, standing in formation quite naked, deserting.

 You will meet in this astonishing novel, certainly one of the most original in years,
 madmen of every rank: Major Major Major, on whose unwilling frame the gold leaf is
 pinned because of his unfortunate resemblance to Henry Fonda; Doc Daneeka, who is
 declared dead despite his high temperature; Hungry Joe and his fistfights with Huple’s
 cat; ex-Pfc. Wintergreen, who has more power than almost anybody.

 Most remarkable of all performers in this circus of hilarity and horror is Milo Minderbinder,
 the mess officer. He is the classic apostle of private enterprise. He bombs his own
 airfield when the Germans make him a civilized offer of cost plus 6 percent.

 Things look bad for Milo what with everybody accusing him of treachery and things
 like that until he opens his books. There’s a reasonable profit for everybody. You
 see, everybody shares because everybody is a member of Milo’s syndicate. Even the
 enemy.

 Anyway, there is such a thing as sanctity of contract and when Milo becomes righteously indignant, who can blame him? He is a revolutionary thinker who
 seeks to take war out of the hands of government. He believes private enterprise can
 do it better.

 Page after page, you will howl, you will roar. You may even fall off your chair as
 I did. Suddenly you will sit up and mumble: “What’s so funny?” To call it the finest
 comic novel of our day is faulting it.

 To call it a surrealistic commentary of our time won’t do either. Is it any more surrealistic
 than the neutron bomb, guaranteed to damage neither brick nor metal and merely kill
 man?

 Kafka, Schweik, the Marx Brothers, all these come to mind. Lewis Carroll may be even
 closer. Alice’s adventures were no more outrageous than Yossarian’s.

 If Joseph Heller writes no other book, he will be well remembered for this apocalyptic
 masterpiece. There is only one catch . . . and that’s “Catch-22.”

 PHILIP TOYNBEE (1916–1981), son of the historian Arnold Toynbee, was a prominent mid-century British
 intellectual and a longtime literary critic for the London Observer. His early anti-establishment views and his own success with experimental forms of
 fiction underlie his June 17, 1962, Observer review of Catch-22, which traces Heller’s satire all the way to the tragicomic core of the human condition.

 Here’s Greatness—in Satire

 by Philip Toynbee

 When I began reading Catch-22 I thought it was a farcical satire on life in the United States Army Air Force. Later
 I believed that Mr. Heller’s target was modern war and all those who are responsible
 for waging it. Still later it seemed that he was attacking social organization and
 anyone who derives power from it. But by the end of the book it had become plain to
 me that it is—no other phrase will do—the human condition itself which is the object
 of Mr. Heller’s outraged fury and disgust.

 A reviewer must always keep an anxious eye on the state of his currency. If he announces
 too many masterpieces he risks inflation (though it is sometimes forgotten by some
 of us that the cowardice of perpetual crabbing receives its own kind of punishment).
 It does not seem many weeks since I was proclaiming that Malcolm Lowry’s Under the Volcano is one of the great English novels of the century; and not long before that I was
 urging that attention should be paid to the magnificent and neglected talent of William
 Gerhardi.

 But at the risk of inflation I cannot help writing that Catch-22 is the greatest satirical work in English since Erewhon. For the fact is that all my successive interpretations of this book now seem to
 me to have been accurate, even if the earlier ones were also incomplete. The book
 has an immense and devastating theme, but this theme is illustrated, as it should
 be, by means of an observed reality.

 Reality Inflated

 I am not suggesting that Catch-22 is a realistic account of life in the wartime air force of America or any other country.
 The method of satire is to inflate reality so that all its partially concealed blemishes
 turn into monstrous and apparent deformations. The effect of good satire is to make us laugh
 with horror. And this means that the social and personal evils which are being satirized
 must have been there, and must be felt by the reader to be there even while he is laughing at the results
 of the satirist’s inflating imagination.

 Here is an example. Among the vast number of hallucinatory characters in Catch-22 there is an officer called Milo Minderbinder who devotes all his time to infinitely
 elaborate commercial enterprises in the Mediterranean field of operations. At one
 point he bombs his own airfield in exchange for a promise from the Germans of the
 cost of the operation plus 6 percent. Several of his friends are killed, but Milo
 is much too valuable to be reprimanded, let alone punished, by the American authorities.

 Murderous

 Utterly impossible? No doubt; yet when I was stationed on the northeast coast in 1941
 the new concrete dragon’s teeth on the beach began to corrode away after only three
 months. It was found that the contractor had built brittle shells of concrete and
 filled them with sand. Yet when I expressed outrage at this murderous piece of cheating
 it was explained that the man was of too much local importance for any action to be
 taken against him. His behavior had, indeed, been less dramatic than Milo’s; but was
 it any less flagrant or appalling?

 In the same way the frightful Colonel Cathcart of Catch-22 cares about nothing except keeping in well with his superiors at any price. To do
 so he continually increases the quota of missions which his men must fly before being
 sent home on leave. The original number was forty, but by the end of the book it has
 reached eighty.

 We may reasonably guess that higher authorities would have prevented this from happening,
 even if the flyers themselves had not achieved some sort of resistance. Yet I haven’t
 the least doubt that many a colonel in the armies involved would have behaved like
 Colonel Cathcart if he had believed that he could get away with it. Was Haig’s behavior
 very different at the third battle of Ypres?

 If Catch-22 has any continuous theme it lies in the tireless efforts of Yossarian, the Assyrian-American
 hero, to evade combat duties. The book defends the right, indeed almost the moral
 obligation, of men to be physical cowards. It is pointed out, for example, that the
 brave almost always involve others in their senseless and unfeeling cooperation with
 the forces of war. The man who has the courage of his physical coward-ice is the only kind of man who will eventually make war impossible by refusing to play
 any part in it at all.

 This is, in fact, the position which Yossarian—one of the most sympathetic heroes
 in modern literature—finally arrives at:

 “From now on I’m thinking only of me.”

 Major Danby replied indulgently with a superior smile, “But, Yossarian, suppose everyone
 felt that way.”

 “Then I’d certainly be a damned fool to feel any other way, wouldn’t I?”

 Exactly; and it is clearly Mr. Heller’s fervent hope that everyone will, in the end,
 feel that way.

 Raging Pity

 This is an arguable attitude, I suppose, though I have never been able to think of
 much to be said against it. But though it places Mr. Heller in a very strong satirical
 position it would not, by itself, have enabled him to write a great book. He has done
 this because he is a man of deep and urgent compassion whose raging pity is concerned
 with the nature of human existence itself no less than with specific and curable iniquities.

 “And don’t tell me God works in a mysterious way,” Yossarian continued, hurtling on
 over her objection. “There’s nothing mysterious about it. He’s not working at all.
 He’s playing. Or else He’s forgotten all about us. That’s the kind of God you people
 talk about—a country bumpkin, a clumsy, bungling, brainless, conceited, uncouth hayseed.
 Good God, how much reverence can you have for a Supreme Being who finds it necessary
 to include such phenomena as phlegm and tooth decay in His divine system of creation?
 What in the world was running through that warped, evil, scatological mind of His
 when He robbed old people of the power to control their bowel movements? Why in the
 world did He ever create pain?”

 “Pain?” Lieutenant Scheisskopf’s wife pounced upon the word victoriously. “Pain is
 a useful symptom. Pain is a warning to us of bodily dangers.”

 “And who created the dangers?” Yossarian demanded.

 But it is death itself which is the principal target of this book, the principal object of Mr. Heller’s horrified resentment. Unlike that old philistine, Carlyle,
 he does not find it necessary to accept the universe. This comparatively early passage
 is confirmed in the magnificent sustained horror of Yossarian’s nightmare peregrination
 of the streets of Rome. And this is placed near enough the end of the book to act
 as a peroration.

 Yet it can hardly be too much insisted that Catch-22 is a very, very funny book and by no means a depressing one. To counter his horror
 of death Mr. Heller celebrates sexuality in a richly comic tone which is blessedly
 unLawrentian. What is so remarkable, and perhaps unique, is that Mr. Heller can move
 us from farce into tragedy within a page or two, and that we accept the transition
 without demur.

 In Candide the hero suffers the most drastic physical injuries, yet we are never tempted to
 take them seriously. Candide’s mutilations are a convention of the satirical genre,
 and nothing more. But when, for example, Kid Sampson is suddenly cut in two while
 bathing we share the horror and shock of the onlookers.

 Subversive

 I suppose the book has faults. It is a little too long and repetitive. Very occasionally
 the humor turns into a rather brittle and slick form of verbal wit. (“He advocated
 thrift and hard work and disapproved of loose women who turned him down.”) There is
 rather too much Lewis Carroll nonsense humour, and sometimes the passages of “straight”
 horror or pity sound a little raucous. If anything Mr. Heller tends to be over-explanatory,
 and to ram home his messages beyond the point where they have been well taken. But
 I mean these complaints to be trivial, for this is a book that I could wish everyone
 to read. It is a genuinely subversive book in the best sense—written, incidentally,
 by a thirty-nine-year-old New York “promotion executive,” whatever that may be—but
 it sounds deplorable. It is a book which should really help us to feel more clearly.

 And Catch-22?

 Yossarian looked at him soberly and tried another approach. “Is Orr crazy?”

 “He sure is,” Doc Daneeka said.

 “Can you ground him?”

 “I sure can. But first he has to ask me to. That’s part of the rule.”

 “Then why doesn’t he ask you to?”

 “Because he’s crazy,” Doc Daneeka said. “He has to be crazy to keep flying combat missions after all the close calls he’s had. Sure I can ground
 Orr. But first he has to ask me.”

 “And then you can ground him?” Yossarian asked.

 “No. Then I can’t ground him.”

 “You mean there’s a catch?”

 “Sure there’s a catch,” Doc Daneeka replied. “Catch-22. Anyone who wants to get out
 of combat duty isn’t really crazy. . . .”

 “That’s some catch, that Catch-22,” Yossarian observed.

 “It’s the best there is,” Doc Daneeka agreed.

 NORMAN MAILER (1923–2007) included a significant assessment of Heller and Catch-22 in “Some Children of the Goddess—Norman Mailer Vs. Nine Writers,” a controversial
 essay intended as an emotional response to the work of selected contemporaries rather
 than a conventional piece of literary criticism. Heller, along with Saul Bellow and
 William S. Burroughs, received higher marks than other authors; the Heller section
 is extracted in its entirety from the July 1963 issue of Esquire.

 An excerpt from
 “Some Children of the Goddess— Norman Mailer Vs. Nine Writers”

 by Norman Mailer

 Now beyond a doubt, of all the books discussed here, the one which most cheats evaluation
 is Joseph Heller’s Catch-22. It was the book which took me longest to finish, and I almost gave it up. Yet I
 think that a year from now I may remember it more vividly than The Thin Red Line. Because it is an original. There’s no book like it anyone has read. Yet it’s maddening.
 It reminds one of a Jackson Pollock painting, eight feet high, twenty feet long. Like
 yard goods, one could cut it anywhere. One could take out a hundred pages anywhere
 from the middle of Catch-22, and not even the author could be certain they were gone. Yet the length and similarity
 of one page to another gives a curious meat-and-potatoes to the madness; building
 upon itself the book becomes substantial until the last fifty pages grow suddenly
 and surprisingly powerful, only to be marred by an ending over the last five pages
 which is hysterical, sentimental and wall-eyed for Hollywood.

 This is the skin of the reaction. If I were a major critic, it would be a virtuoso
 performance to write a definitive piece on Catch-22. It would take ten thousand words or more. Because Heller is carrying his reader on
 a more consistent voyage through Hell than any American writer before him (except
 Burroughs who has already made the trip and now sells choice seats in the auditorium),
 and so the analysis of Joseph H.’s Hell would require a discussion of other varieties
 of inferno and whether they do more than this author’s tour.

 Catch-22 is a nightmare about an American bomber squadron on a made-up island off Italy. Its hero is a bombardier named Yossarian who has flown fifty
 missions and wants out. On this premise is tattooed the events of the novel, fifty
 characters, two thousand frustrations (an average of four or five to the page) and
 one simple motif: more frustration. Yossarian’s colonel wants to impress his general
 and so raises the number of missions to fifty-five. When the pilots have fifty-four,
 the figure is lifted to sixty. They are going for eighty by the time the book has
 been done. On the way every character goes through a routine on every page which is as formal as a little peasant figure in a folk dance. Back in school, we
 had a joke we used to repeat. It went:

 “Whom are you talking about?”

 “Herbert Hoover.”

 “Never heard of him.”

 “Never heard of whom?”

 “Herbert Hoover.”

 “Who’s he?”

 “He’s the man you mentioned.”

 “Never heard of Herbert Hoover.”

 So it went. So goes Catch-22. It’s the rock and roll of novels. One finds its ancestor in Basic Training. We were
 ordered to have clean sheets for Saturday inspection. But one week we were given no
 clean sheets from the Post laundry so we slept on mattress covers, which got dirty.
 After inspection, the platoon was restricted to quarters. “You didn’t have clean sheets,”
 our sergeant said.

 “How could we have clean sheets if the clean sheets didn’t come?”

 “How do I know?” said the sergeant. “The regulation says you gotta have clean sheets.”

 “But we can’t have clean sheets if there are no clean sheets.”

 “That,” said the sergeant, “is tough shit.”

 Which is what Catch-22 should have been called. The army is a village of colliding bureaucracies whose colliding
 orders cook up impossibilities. Heller takes this one good joke and exploits it into
 two thousand variations of the same good joke, but in the act he somehow creates a
 rational vision of the modern world. Yet the crisis of reason is that it can no longer
 comprehend the modern world. Heller demonstrates that a rational man devoted to reason
 must arrive at the conclusion that either the world is mad and he is the only sane
 man in it, or (and this is the weakness of Catch-22—it never explores this possibility) the sane man is not really sane because his rational propositions are without existential reason.

 On page 179, there is a discussion about God.

 “. . . how much reverence can you have for a Supreme Being who finds it necessary
 to include such phenomena as phlegm and tooth decay in His divine system of creation
 . . . Why in the world did He ever create pain?”

 “Pain?” Lieutenant Scheisskopf’s wife pounced upon the word victoriously. “Pain is
 a useful symptom. Pain is a warning to us of bodily dangers.”

 . . . “Why couldn’t He have used a doorbell instead, to notify us, or one of His celestial
 choirs?”

 Right there is planted the farthest advance of the flag of reason in his cosmology.
 Heller does not look for any answer, but there is an answer which might go that God
 gave us pain for the same reason the discovery of tranquilizers was undertaken by
 the Devil: if we have an immortal soul some of us come close to it only through pain.
 A season of sickness can be preferable to a flight from disease for it discourages
 the onrush of a death which begins in the center of oneself.

 Give talent its due. Catch-22 is the debut of a writer with merry gifts. Heller may yet become Gogol. But what
 makes one hesitate to call his first novel great or even major is that he has only
 grasped the inferior aspect of Hell. What is most unendurable is not the military
 world of total frustration so much as the midnight frustration of the half-world,
 Baldwin’s other country, where a man may have time to hear his soul, and time to go
 deaf, even be forced to contemplate himself as he becomes deadened before his death.
 (Much as Hemingway may have been.) That is when one becomes aware of the anguish,
 the existential angst, which wars enable one to forget. It is that other death—without war—where one dies
 by a failure of nerve, which opens the bloodiest vents of Hell. And that is a novel
 none of us has yet come back alive to write.

 ALFRED KAZIN (1915–1998) was one of the most influential literary historians and critics of the
 twentieth century. On Native Grounds (1942) established a dominant view of the fiction of the previous four decades; Kazin’s
 sequel, Bright Book of Life (1973), continued his assessment through the intervening decades. His evaluation
 of Catch-22, along with Kazin’s brief framing comments about midcentury war literature, are reprinted
 below from the “Decline of War” chapter of Bright Book of Life.

 An excerpt from ‘Bright Book of Life’

 by Alfred Kazin

 World War II turned into a very different war over the twenty-five years in which
 we have been forced to think of Hiroshima, Auschwitz, Dresden, the thirty million
 dead, the returning Soviet soldiers imprisoned by their own government for having
 been captured by the Germans, the threat of universal nuclear destruction. Of this war, opposed to the war described in A Bell for Adano, The Young Lions, The Caine Mutiny, The Gallery—war as liberal tourism—one can only say what Whitman said of the Civil War—“the real
 war will never get into the books.” No individual experience, as reported in literature,
 can do justice to it, and the most atrocious common experiences will always seem unreal
 as we read about them. When the British liberated Belsen on April 15, 1945, they came
 upon forty thousand sick, starving and dying prisoners, over ten thousand corpses
 stacked in heaps. Belsen was not the worst Nazi camp, merely the first to be exposed
 to the world. The (London) Times correspondent began his dispatch—“It is my duty to describe something beyond the
 imagination of mankind.” This became the only serious and honest view of World War
 II as, by the Fifties, the liberal intellectual’s image of it was demolished by so
 many uncovered horrors, so many new wars on the horizon, such a continued general
 ominousness, that “the war” soon became War anywhere, anytime—War that has never ended. War as the continued
 experience of twentieth-century man.

 Realism about war, observation from the literary sidelines, even one’s own unvarnished
 experience in a concentration camp, could no longer express “War” as they did “the war.” War as an actuality, bound by space and time, an event that literature “could do justice to,” soon yielded to an apocalyptic
 sense of the possible destruction of mankind, the boundlessness of its enmities. Above
 all, we had the sense of a world made totally the same, which it wasn’t, and “absurd,”
 that glib term for the rejection of society by those living tolerably in it. Albert
 Camus in Le Mythe de Sisyphe had meant by the absurd no more than what modern writers in the tradition of romantic
 individualism have always meant: the superiority of man to his naturally limited and
 frustrating existence. As D. H. Lawrence said, man has his excess always on his hands.
 It is natural for man to be rebellious against the terms of his life and his death,
 to be dissatisfied with everything but his own mind, to be an outsider and an overreacher—and
 thus to feel “absurd” to himself. But now society became “absurd,” an untenable term
 but natural to a period in which the power of the state to make war, to destroy life
 on the planet, seemed more and more unmanageable. “War” had come to seem the normal,
 omnipresent condition of daily living, dominating a whole generation by the terror
 of its weapons and by the visible undoing, in the preparations for war, of those human
 loyalties and common values in the name of which war used to be fought.

 The essence of such novels as Joseph Heller’s Catch-22 and Kurt Vonnegut’s Slaughterhouse-Five, or The Children’s Crusade is that though both are ostensibly about the 1941–1945 war, in which both writers
 served, they are really about The Next War, and thus about a war which will be without
 limits and without meaning, a war that will end only when no one is alive to fight
 it. The theme of Catch-22 in particular is the total craziness of war, the craziness of all those who submit
 to it, and the struggle to survive by the one man, Yossarian, who knows the difference
 between his sanity and the insanity of the system. But how can one construct fictional
 meaning, narrative progression, out of a system in which virtually everyone but the
 hero assents to madness, willingly falls into the role of the madman-who-pretends-to-be-sane?
 The answer is that Catch-22 is about the hypothesis of a totally rejectable world, a difficult subject, perhaps
 impossible so long as the “world” is undifferentiated, confused with man’s angry heart
 itself—but expressive of the political uselessness many Americans have felt about
 themselves since World War II. So Heller, who combines the virtuousness of a total
 pacifist with the mocking pseudo-rationality of traditional Jewish humor, has to fetch
 up one sight gag after another. “The dead man in Yossarian’s tent was simply not easy
 to live with.” “General Dreedle was incensed by General Peckem’s recent directive
 requiring all tents in the Mediterranean theater of operations to be pitched along parallel lines with entrances facing back proudly
 toward the Washington monument.” The book moves by Yossarian’s asking sensible, human,
 logical questions about war to which the answers are madly inconsequent. Heller himself
 is the straight man on this lunatic stage, Yossarian the one human being in this farcically
 antihuman setup. The jokes are variations on the classic Yiddish story of the totally
 innocent recruit who pokes his head over the trench, discovers that everyone is firing
 away, and cries out in wonder—“One can get killed here!”

 Yet the impressive emotion in Catch-22 is not “black humor,” the “totally absurd,” those current articles of liberal politics,
 but horror. Whenever the book veers back to its primal scene, a bombardier’s evisceration
 in a plane being smashed by flak, a scene given us directly and piteously, we recognize
 what makes Catch-22 disturbing. The gags are a strained effort to articulate the imminence of anyone’s death now by violence, and it is just this that makes it impossible to “describe
 war” in traditional literary ways. Despite the running gags, the telltale quality
 of Catch-22 is that it doesn’t move, it can’t. The buried-alive feeling of being caught in a
 plane under attack, of seeing one’s partner eviscerated, produces the total impotence
 of being unable to move, to escape. And this horror-cold immobility is reproduced
 not in the static, self-conscious distortion of the gags but in the violence of the
 straight “serious” passages:

 The forward bombardier would have liked to be a ball turret gunner. That was where
 he wanted to be if he had to be there at all, instead of hung out there in front like
 some goddamned cantilevered goldfish bowl while the goddam foul black tiers of flak
 were bursting and booming and billowing all around and above and below him in a climbing,
 cracking, staggered, banging, phantasmagorical, cosmological wickedness that jarred
 and tossed and shivered, clattered and pierced, and threatened to annihilate them
 all in one splinter of a second in one vast flash of fire.

 The urgent emotion in Heller’s book is thus every individual’s sense today of being
 directly in the line of fire, of being trapped, of war not as an affair of groups
 in which we may escape, but as my and your nemesis. The psychology in Catch-22 is that of a man being led to execution, of a gallows humor in which the rope around
 one’s neck feels all too real (and is plainly stamped General Issue). This sense of
 oneself not as a soldier in a large protective group but as an isolated wretch doomed
 to die unaccountably is more and more a feature of literature about World War II. It haunts all fiction
 by Jews since the war, even novels which do not deal with the war, like Edward Lewis
 Wallant’s The Pawnbroker, Saul Bellow’s Mr. Sammler’s Planet, Mordecai Richler’s St. Urbain’s Horseman. As the Holocaust becomes more and more unreal to every new generation, Jewish writers
 who were stamped by it turn it into the only Jewish version of Original Sin—evil unredeemed,
 unexplained, unpunished, even unbelieved by most of mankind. So every account of it
 by Jewish writers, no matter how dim and remote from 1933–1945 the attempt to pass
 the story on, turns into one man’s account of insupportable and inexplicable evil—into
 the seeming fantasy of a “world” coming down on the single and often insignificant
 witness who is telling the story. Just as traditional Christian poetry and epic helped
 to create a postclassical literature founded on the individual’s relation to original
 sin, so much of contemporary fiction is founded on a struggle with evil “intolerable”
 because of the inability of liberal politics to explain and of the liberal imagination
 to represent. There is no politics in our contemporary war novels, for it is impossible
 to posit any aim to destruction on such a scale as the thirty million who died in
 World War II. Destruction was committed at Hiroshima, Nagasaki, Dresden because the
 weapons for it were available, because these cities were on the timetable.

 JOHN W. ALDRIDGE (1922–2007) was considered by many postwar writers to be the most insightful scholarly
 critic of midcentury American fiction. His seminal 1951 study, After the Lost Generation, was reissued in 1985, and was soon followed by his twenty-fifth-anniversary assessment
 of Catch-22, reprinted here from the October 26, 1986, New York Times Book Review.

 The Loony Horror of It All— ‘Catch-22’ Turns 25

 by John W. Aldridge

 Looking back today at Catch-22—which was published twenty-five years ago this month—we are able to see that it has
 had a remarkable, if not altogether unclouded, literary history. It has passed from
 relatively modest initial success with readers and critics—many of whom liked the
 book for just the reasons that caused others to hate it—through massive best-sellerdom
 and early canonization as a youth-cult sacred text to its current status as a monumental
 artifact of contemporary American literature, almost as assured of longevity as the
 statues on Easter Island.

 Yet it is only in recent years that we have begun to learn how to read this curious
 book and, as is the case with those statues, to understand how and why it got here
 and became what it is instead of what we may once have believed it to be. The history
 of Catch-22 is, in effect, also a significant chapter in the history of contemporary criticism—its
 steady growth in sophistication, its evolving archeological intelligence, above all
 its realization that not only is the medium of fiction the message but that the medium
 is a fiction capable of sending a fair number of frequently discrete but interlocking
 messages, depending of course on the complexity of the imagination behind it and the
 sensibility of the receiver.

 The truth of this last is attested to in perhaps a meretricious sort of way by the
 large diversity of responses Catch-22 received in the first year or two following its publication in 1961. They ranged
 from the idiotically uncomprehending at the lowest end of the evaluative scale to
 the prophetically perceptive at the highest, and in between there were the reservedly
 appreciative, the puzzled but enthusiastic, the ambivalent and annoyed, and more than
 a few that were rigid with moral outrage.

 One of the best examples of the many mixed responses was Richard G. Stern’s brief
 but eloquent review that appeared in these pages on October 22, 1961. Mr. Stern saw
 the book as “a portrait gallery, a collection of anecdotes, some of them wonderful,
 a parade of scenes” presented with “much passion, comic and fervent.” But “it gasps
 for want of craft and sensibility” and finally it is not a novel. “Joseph Heller is
 like a brilliant painter who decides to throw all the ideas in his sketchbooks onto
 one canvas, relying on their charm and shock to compensate for the lack of design.”

 Way over at the other end of the critical combat zone were those who were extravagant
 in their praise of the book and entirely untroubled by its eccentricities of form.
 Most notable among these were Nelson Algren and Robert Brustein. Algren, writing in
 The Nation, called Catch-22 “not merely the best American novel to come out of World War II; it is the best American
 novel to come out of anywhere in years.” Mr. Brustein, in his New Republic review, was so superbly intelligent about the book that much of the later criticism
 has done little to improve his essential argument. He saw at once, for example, that
 the air force setting in World War II is only the ostensible subject of the book and
 that Mr. Heller’s achievement lies in his brilliant use of that setting as a metaphor
 or “a satirical microcosm for many of the macrocosmic idiocies” afflicting the postwar
 era in general. Mr. Brustein was also able to foresee what later critics, after considerable
 equivocation, came to acknowledge: that the descent into phantasmagoric horror, which
 occurs in the concluding chapters of the book, is not a violation of the comic mode
 but a plausible vindication of it, since, as he put it, “the escape route of laughter
 [is] the only recourse from a malignant world.”

 Finally, following the same pioneering logic, Mr. Brustein recognized that, given
 the premises Mr. Heller had established, Yossarian’s decision to desert, which has
 been much debated by critics, far from being a poorly justified conclusion for the
 novel, is in fact a meticulously prepared-for conclusion. It represents an act of
 “invested heroism,” “one of those sublime expressions of anarchic individualism without
 which all natural ideals are pretty hollow anyway,” if only because it is proof that
 Yossarian, alone of them all, has managed to remain morally alive and able to take
 responsibility for his life in a totally irresponsible world.

 • • •

 If responses as appreciative as Mr. Brustein’s were a rarity in 1961, one reason may
 be that most reviewers were locked into a conventional and—as shortly became evident—an outmoded assumption about what war fiction should
 be. They had, after all, been conditioned by the important novels of World War I and
 reconditioned by the World War II novels of Norman Mailer, Irwin Shaw, John Horne
 Burns, James Jones and others to expect that the authentic technique for treating
 war experience is harshly documentary realism. The exceptions, of course, were the
 sweetly hygienic productions of Marion Hargrove and Thomas Heggen, which were comic
 in an entirely innocuous way and depicted military life—mostly well behind the combat
 zone—as being carried on with all the prankish exuberance of a fraternity house beer
 party.

 Coming into this context, Catch-22 clearly seemed anomalous and more than a trifle ominous. It was a work of consummate
 zaniness populated by squadrons of madly eccentric, cartoonographic characters whose
 antics were far loonier than anything ever seen before in war fiction—or, for that
 matter, in any fiction. Yet the final effect of the book was neither exhilarating
 nor palliative. This was a new kind of comedy, one that disturbed and subverted before
 it delighted and was ultimately as deadly in earnest, as savagely bleak and ugly,
 as the most dissident war fiction of Erich Maria Remarque, Dos Passos or Mr. Mailer.
 In fact, many readers must have sensed that beneath the comic surfaces Mr. Heller
 was saying something outrageous, unforgivably outrageous, not just about the idiocy
 of war but about our whole way of life and the system of false values on which it
 is based. The horror he exposed was not confined to the battlefield or the bombing
 mission but permeated the entire labyrinthine structure of establishment power. It
 found expression in the most completely inhumane exploitation of the individual for
 trivial, self-serving ends and the most extreme indifference to the official objectives
 that supposedly justified the use of power.

 It was undoubtedly this recognition that the book was something far broader in scope
 than a mere indictment of war—a recognition perhaps arrived at only subconsciously
 by most readers in 1961—that gave it such pertinence to readers who discovered it
 over the next decade. For with the seemingly eternal and mindless escalation of the
 war in Vietnam, history had at last caught up with the book and caused it to be more
 and more widely recognized as a deadly accurate metaphorical portrait of the nightmarish
 conditions in which the country appeared to be engulfed.

 Ironically, in the same year that Catch-22 came out, Philip Roth published in Commentary his famous essay “Writing American Fiction,” in which he expressed his feelings of
 bafflement and frustration when confronted with the grotesque improbability of most
 of the events of contemporary life. In a frequently quoted paragraph he said that “the American writer
 in the middle of the twentieth century has his hands full in trying to understand,
 and then describe, and then make credible much of the American reality. It stupefies,
 it sickens, it infuriates, and finally it is even a kind of embarrassment to one’s
 meager imagination. The actuality is continually outdoing our talents.”

 • • •

 Mr. Roth then proceeded to discuss the work of certain of his contemporaries (most
 notably, Norman Mailer, J. D. Salinger, Bernard Malamud, William Styron and Herbert
 Gold) and to find in much of it evidence of a failure to engage the American reality—an
 inevitable failure, he believed, because “what will be the [writer’s] subject? His
 landscape? It is the tug of reality, its mystery and magnetism, that leads one into
 the writing of fiction—what then when one is not mystified but stupefied? Not drawn
 but repelled? It would seem that what we might get would be a high proportion of historical
 novels or contemporary satire—or perhaps just nothing. No books.”

 Mr. Roth was, of course, writing out of an era that was particularly notable for unbelievable
 and often quite repellent happenings. There had been the fiascoes of the Eisenhower
 Presidency, the costly Korean War, the sordid inquisitions of the McCarthy era, the
 Rosenberg executions, the Nixon-Kennedy debates. But then, Mr. Heller was writing
 out of the same era, and what makes Mr. Roth’s essay historically interesting is that
 nowhere in it does he show an awareness or even imagine the possibility that the effort
 to come to terms with the unreality of the American reality might already have begun
 to be made by such writers as William Gaddis and John Barth, whose first works had
 been published by 1961, and would continue to be made by Thomas Pynchon, whose V. came out two years later, as well as by Joseph Heller in Catch-22.

 These writers were all, in their different ways, seeking to create a fiction that
 would assimilate the difficulties Mr. Roth described. And they achieved this by creating
 an essentially new kind of fiction that represented an abdication of traditional realism—a
 form rendered mostly ineffectual because of those very difficulties—and that made
 use of the techniques of black humor, surrealism and grotesque metaphor to dramatize
 unreality, most often by making it seem even more unreal than it actually was.

 The complexity and originality of the work these and other writers have produced imposed
 demands upon criticism that have forced it to grow in sophistication and have obviously contributed to such growth in the criticism
 of Catch-22. As evidence of this, we need only observe that most of the questions that perplexed
 or annoyed critics of the novel in the years immediately following its publication
 have now been answered, and as this has occurred, the size of Mr. Heller’s achievement
 has been revealed to be far larger than it was first thought to be.

 Recent studies have shown, for example, that two initially worrisome aspects of the
 novel are in fact quite adequately prepared for in the development of the action.
 The first is Yossarian’s decision to desert, for which Mr. Brustein’s early explanation
 remains the most convincing and widely shared. The second is the ostensibly sudden
 transition in the closing chapters from hilarious comedy to scenes of the blackest
 horror. The more sensitive of later critics have demonstrated—again following Mr.
 Brustein’s lead—that the horror has actually been present from the beginning, but
 its force has been blunted and, in effect, evaded by the comedy. Through a complicated
 process, involving countless repetitions of references and details and a looping and
 straightening inchworm progression, the moment is finally reached in the Walpurgisnacht “Eternal City” chapter when the humor is stripped away and the terrified obsession
 with death, from which the humor has been a hysterical distraction, is revealed in
 full nakedness.

 • • •

 It has also been demonstrated that the tangled, excessively repetitive structure is
 a perfectly convincing formal statement of the novel’s theme, even of the reiterated
 double bind of the central symbol, Catch-22. The opening figure of the soldier in
 white, whose bodily fluids are endlessly drained back into him, the soldier who sees
 everything twice, the constant raising of the required number of bombing missions,
 the massive incremental enumeration of detail—all these come together to suggest a
 world based upon a principle of quantitative evaluation in which more is better and
 most is best. Yet it is a world in which the accumulated excess of any one element
 may at any moment be neutralized by the greater accumulated excess of an antithetical
 element, as the comedy is finally neutralized by the weightier force of terror and
 death, as the fateful ubiquity of Catch-22 finally eclipses all demands for logic
 and sanity.

 As is the case with many original works of art, Catch-22 is a novel that reminds us once again of all that we have taken for granted in our
 world and should not, the madness we try not to bother to notice, the deceptions and
 falsehoods we lack the will to try to distinguish from truth. Twenty-five years later, we can see that the situation Mr. Heller describes
 has, during those years, if anything grown more complicated, deranging and perilous
 than it was in 1944 or 1961. The comic fable that ends in horror has become more and
 more clearly a reflection of the altogether uncomic and horrifying realities of the
 world in which we live and hope to survive.

 ANTHONY BURGESS (1917–1993) was immediately attracted by the full-throttle satire of Catch-22 and proclaimed it a “brilliantly contrived book” in his June 28, 1962, review for
 the Yorkshire Evening Post. In 1972, he held a distinguished visiting professorship at City College of New York,
 where he began a close friendship with his colleague Joseph Heller. Burgess prepared
 the following twenty-fifth-anniversary introduction for the British trade paperback
 reissue of Catch-22 (London: Transworld, 1986).

 An Introduction

 by Anthony Burgess

 The Second World War was a long, painful and debilitating experience for the British,
 and one consolation should have been the eventual emergence of a literary masterpiece
 about it. But all we have is Evelyn Waugh’s Sword of Honour, a brilliant and witty performance with a severely limited point of view, presenting
 the military odyssey of a man of Waugh’s own class and religious faith. We read about
 a war fought by patricians, in which the British lower orders are permitted to intrude
 and die on sufferance. To the Americans, World War II was a more democratic experience.
 It also represented a release of energy which was to ensure American domination of
 the West when the struggle was over, while the British were to accept complacently
 the loss of an empire and a world role and pretend that there was a certain virtue
 in exhaustion.

 It is not surprising that the democratic energy of America was to find literary expression
 and produce the really important fictional writings about the war. This has to be
 a source of chagrin to the British, who fought longer and endured more, but the muses
 have no true sense of justice. Whether we like it or not, the novels which really
 tell us what the war was like for ordinary people, as opposed to upper-class Catholics,
 are Herman Wouk’s The Caine Mutiny, Norman Mailer’s The Naked and the Dead, and Joseph Heller’s Catch-22. It may or may not be significant that all these authors are Jews, though not one
 of them limited himself to the experience of Jewish serving men.

 We can take the matter beyond the recording of a particular war and affirm that the
 masterpieces which state what twentieth-century war in general is about—in, at least,
 its impact on the ordinary participant—have come from America, a traditionally most unwarlike nation. Thomas Pynchon’s novel
 Gravity’s Rainbow has as much to say about the First World War as the Second, and it found its technique
 of expression in a region which was not historically denied to the literary recorders
 who served in what we may still term the Great War, but was antipathetic to their
 literary temperaments. Pynchon employs symbolism, surrealism and, above all, obscenity
 of language and image to express the madness of the conflict—something that Robert
 Graves, Siegfried Sassoon and R. C. Sheriff were unable to do. Catch-22, which is about World War II but is prophetic about Korea and Vietnam, uses a special
 technique of satire which finds in the breakdown of language an analog to the breakdown
 of reason and ordinary human decency.

 We’re aware in the very first chapter that words are no longer adequate to express
 the dementia which has overtaken the organization of American civilians into faceless
 elements of the military machine. Yossarian is censoring soldiers’ letters, and to
 break the monotony of the task he invents games. “Death to all modifiers, he declared
 one day, and out of every letter that passed through his hands went every adverb and
 every adjective. The next day he made war on articles. He reached a much higher plane
 of creativity the following day when he blocked out everything in the letters but
 a, and and the.” Personal names lose their meanings: “What kind of a name is Yossarian?” a high-ranking
 officer wants to know. But the real madness is expressed in the very title, where
 logic becomes circular and A equals not-A. The term “Catch-22” has passed into the
 language and is used by people who have never read the book.

 The other day I was writing about the situation of nineteenth-century philologists.
 They could not teach their subject in universities without possessing a degree in
 it, but degrees in it would never exist until they taught the subject in universities.
 This, rightly I think, I designated a Catch-22 situation. But it is a genuinely deadly
 matter in its text of origin. Doc Daneeka can ground fliers if they are crazy, but
 they have to ask him first. But if they ask him they are not really crazy, since it
 is no mark of sanity to be prepared to go on suicide missions. This is Catch-22, says
 Doc Daneeka. What is the punishment for cowardice? Death. What is cowardice? The desire
 to avoid death. Wherever you look in the U.S. Air Force you are up against anomaly,
 the subversion of logic which is nevertheless a form of logic.

 The Americans are fighting the Nazis in Italy, but the Nazis are not permitted to
 be the targets of the comic bitterness. The enemy is on this side of the fence. Any
 veteran serving man will recognize the truth beneath Heller’s mad satire. There was always enough to hate in one’s own army; there was
 no space left to feel abhorrence of the enemy, which was primarily the concern of
 newspaper-fed civilians. Our detestation of the Nazi system we were trying to overthrow
 has been very much a retrospective business, as has been the discovery of the incredible
 horrors the Nazis perpetrated. Soldiers sympathize with soldiers, whatever side they
 are on, and reserve their loathing for professional top brass and jingoistic civilians.
 It was always like that. Nevertheless, the reader of Catch-22 has to feel a little uncomfortable when an American airman bombs his base on behalf
 of the Nazis, and the squeamish may question whether satire is appropriate to a book
 about a war waged for the ridding of humanity of the worst scourge of the century.
 It is best to transfer the action to some mythical zone where war is gratuitous and
 unjust, and then to accept the wild comedy as the only possible literary response
 to a stupid and coldblooded military machine.

 The cynicisms are well chosen. A mess officer steals the carbon dioxide capsules from
 the fliers’ Mae Wests to make ice cream sodas for the officers’ mess. A stock letter
 is sent out to next of kin: “Dear Mrs, Mr, Miss or Mr and Mrs—; Words cannot express
 the deep personal grief I experienced when your husband, son, father or brother was
 killed, wounded, or reported missing in action (cross out whatever is inapplicable).”
 The victimization of the conscripts and the monstrous egotism of the high command
 are treated with a lightness which in itself is a mode of heroism. Yossarian only
 wishes to survive, and, quite as much as La Chartreuse de Parme or War and Peace, Heller’s hilarious novel is dedicated to the desire of the ordinary man to live through
 the madness and come through alive. The curious and heartening thing about Catch-22 is that the vis comica does not get in the way of the presentation of real human beings. Even the monsters
 of the top brass are all too horribly human.

 Mike Nichols made an unsuccessful film of Catch-22—unsuccessful because it had to portray horrors in full bloodinesses, exploiting the
 visual to the limit and forgetting that Heller offers us a verbal experience. The
 horror of the book is expressed less through images than through the perversion of
 thought and language: there is no horror worse than madness. I was a colleague of
 Heller’s at City College in New York—we were both Distinguished Professors—when Nichols’s
 film and Kubrick’s film of my novel A Clockwork Orange appeared, and we were both able to point to the unfilmability of works based on the
 impact of literary style. At that time Heller seemed to be suffering from the very
 American ailment of Writer’s Block (which European writers locate only in film studios) and
 seemed unready to attach his satirical technique to postwar civilian America. With
 Something Happened and Good As Gold, Heller has demonstrated superbly that his chief theme as a novelist is the universal
 twentieth-century madness which can only be expressed in the absurdist collapse of
 verbal communication. One would have thought that so metaphysical a mind and so subtle
 a technician could never achieve wide popularity, but the immense success of Catch-22 has shown that a distinguished work of literature can sometimes reach a very wide
 audience indeed. The twenty-fifth anniversary of the first publication of this remarkable
 novel is worthy of celebration, and I am happy and proud to be one of the celebrants.

 CHRISTOPHER HITCHENS (1949–), a prolific and wide-ranging Anglo-American journalist, valued the prescient
 cultural insights of Catch-22 in much the same way that he has always valued the show-trial revelations of Arthur
 Koestler’s Darkness at Noon and the geopolitical extrapolations of George Orwell’s Nineteen Eighty-Four. His salute to Joseph Heller’s powerful gift of satire and enduring stoicism, published
 just after Heller’s death, is reprinted from the December 15, 1999, issue of The Nation.

 Joseph Heller

 by Christopher Hitchens

 Joe Heller once told me the following. Having submitted the manuscript of his first
 novel, he was invited to a meeting by his editor, Robert Gottlieb, who lost no time
 in telling him that it had been accepted. There was, however, a problem with the title.
 The same publishing house was already scheduled to bring out Leon Uris’s Mila 18. Two books, both about World War II, both by Jewish authors and both with 18 on the
 cover, wouldn’t do. “So I’m very much afraid, Mr. Heller, that your Catch-18 title will need to be changed.” “Whaddaya suggest?” was Joe’s approximate response.
 “Well, I’ve given it considerable thought, and I believe that the alliteration of
 Catch-22 would be an apt one.”

 Is it thinkable that America’s ludic Kafka would have scored so massively with any
 phrase other than the numinously hieroglyphic 22? I like to believe that he might.
 As it was, the book didn’t get much of a reception (except from Nelson Algren in The Nation, who called it “the best American novel to come out of World War II”) and achieved
 most of its effect by bush telegraph. And the timing had an unusual felicity, helping
 to curtain-raise what nobody knew would be The Sixties. By the time I read, in an
 AP dispatch from Vietnam in 1968, that the village of Ben Tre had had to be destroyed
 in order to save it, I and countless others had been well prepared for such news from
 the dark frontiers of Absurdistan, and prepared by reading Heller. Having endless
 times been asked, by schoolmasters, military cadet instructors and other purveyors
 of the literal and banal: “Look here, Hitchens, what would happen if everyone thought
 like you?” I came across Yossarian’s riposte to this eternal interrogatory (which
 was roughly, Why, then, I’d be a damn fool to think any other way, wouldn’t I?) and sent the book hurtling skywards with a yell of triumph.
 Yes! That’s the stuff to give them! And who didn’t think of Milo Minderbinder when
 they read about the Oliver North network; trading with the enemy to furnish the goods
 and services to finance treason and terrorism?

 Heller’s underrated later works, especially Good as Gold and Something Happened, can be treasured for their persisting stoicism and wit in the face of the random
 and the capricious. Heller never became a Commentary kvetch like so many of his peers; his hatred for men like Nixon and Kissinger had
 a nice purity and integrity to it. A gruesome recent memoir, Norman Podhoretz’s Ex-Friends, pays Heller a handsome compliment. Podhoretz generally reserved the right to be the
 one to end a connection, dropping Norman Mailer here and Allen Ginsberg there. Heller,
 however, as Podhoretz ruefully records, got in first by dropping him. Good work. After
 Clinton went husky at Nixon’s funeral in 1996, Heller decided he had heard enough,
 and had no further use for him. Snap judgments are so often the best.

 Amazingly handsome and sexy (and greedy) right up to the end, Joe probably benefited
 from the enlivening thought that he could so easily have been dead. He might well
 have snuffed it during the Italian campaign that taught him military logic; he was
 dead lucky (as he might have phrased it) to pull through his hellish encounter with
 Guillain-Barré syndrome. He was luckier still to meet Valerie as a consequence of
 surviving that second dress rehearsal for the ineluctable. His Catch by any other name would have been as resonant, and, not that he cared for theories
 of immortality, his reservation in the Pantheon of the ironic was always confirmed.

 CREDITS

 The publisher wishes to thank Jonathan R. Eller of Indiana University, Sarah Shoemaker
 of Brandeis University, and Jack Begg of the New York Times for their help with the supplementary material for this edition of Catch-22.

 “The Story of Catch-22” is copyright © 2011 by Jonathan R. Eller and reproduced with permission.

 All images in “The Story of Catch-22” are courtesy of the Robert D. Farber University Archives & Special Collections Department,
 Brandeis University.

 “Reeling in Catch-22” is copyright © 1977 by Joseph Heller and reproduced with permission.

 “Preface to the 1994 edition of Catch-22” is copyright © 1994 by Joseph Heller and reproduced with permission.

 “The Logic of Survival in a Lunatic World” by Robert Brustein, The New Republic, November 13, 1961. Reprinted by permission of The New Republic, © 1961, TNR II, LLC

 “The Catch” by Nelson Algren, The Nation, November 4, 1961. Reprinted with permission from The Nation. For subscription information, call 1-800-333-8536. Portions of each week’s Nation magazine can be accessed at http://www.thenation.com.

 “There’s Always a Catch, Especially 22” by Studs Terkel, The Chicago Sun-Times, November 26, 1961. Reprinted with permission. Copyright © The Estate of Studs Terkel.

 “Here’s Greatness—in Satire” by Philip Toynbee, The Observer, June 17, 1962. Copyright © Guardian News & Media Ltd 1962.

 “Some Children of the Goddess” by Norman Mailer, originally published in Esquire. Copyright © 1963 by the Norman Mailer Estate, reprinted by permission of The Wylie
 Agency LLC.

 Excerpt from Bright Book of Life: American Novelists and Storytellers from Hemingway to Mailer by Alfred Kazin. Copyright © 1973 by the Estate of Alfred Kazin, reprinted by permission
 of The Wylie Agency LLC.

 “The Loony Horror of It All—Catch-22 Turns 25” by John W. Aldridge, The New York Times Book Review, October 26, 1986. Reprinted by permission of John W. Aldridge papers, Bentley Historical
 Library, University of Michigan.

 “An Introduction” by Anthony Burgess. Copyright © The Estate of Anthony Burgess. Reprinted
 with permission.

 “Joseph Heller” by Christopher Hitchens, The Nation, January 3, 2000. Reprinted with permission from The Nation. For subscription information, call 1-800-333-8536. Portions of each week’s Nation magazine can be accessed at http://www.thenation.com.

 Also Available from the author of Catch-22. . .

 [image: logo]

 [image: logo]

 We hope you enjoyed reading this Simon & Schuster eBook.

 Sign up for our newsletter and receive special offers, access to bonus content, and
 info on the latest new releases and other great eBooks from Simon & Schuster.

 [image: signupbutton]

 or visit us online to sign up at
eBookNews.SimonandSchuster.com

 [image: pub]

 Simon & Schuster Paperbacks
A Division of Simon & Schuster, Inc. 1230
Avenue of the Americas
New York, NY 10020
www.SimonandSchuster.com

 This book is a work of fiction. Names, characters, places, and incidents either are
 products of the author’s imagination or are used fictitiously. Any resemblance to
 actual events or locales or persons, living or dead, is entirely coincidental.

 Copyright © 1955, 1961 by Joseph Heller

 Copyright renewed © 1989 by Joseph Heller

 Introduction copyright © 2011 by Christopher Buckley

 All rights reserved, including the right to reproduce this book or portions thereof
 in any form whatsoever. For information, address Simon & Schuster Paperbacks Subsidiary
 Rights Department, 1230 Avenue of the Americas, New York, NY 10020.

 This Simon & Schuster trade paperback edition April 2011

 SIMON & SCHUSTER PAPERBACKS and colophon are registered trademarks of Simon & Schuster,
 Inc.

 The Simon & Schuster Speakers Bureau can bring authors to your live event. For more
 information or to book an event contact the Simon & Schuster Speakers Bureau at 1-866-248-3049
 or visit our website at www.simonspeakers.com.

 Library of Congress Cataloging-in-Publication Data

 Heller, Joseph.
Catch-22 / Joseph Heller
p. cm.
I. World War II, 1939–1945—Fiction. I. Title
PS3558.E476C3 1994
813'.54—dc20 94-13984

 ISBN 978-1-4516-2117-4
ISBN 978-1-4516-2665-0 (pbk)
ISBN 978-1-4516-3296-5 (ebook)

 Page 522 represents an extension of this copyright page.

 Jacket Design and Illustration by Paul Bacon
 Copyright © 2011 Simon & Schuster

 ops/images/a_promo.jpg
Sign Up Here

ops/images/9781451632965_cover.jpg
CMCH 2 2
%

JOSEPH HELLER

ms§3@
IIIIIIIIIIIIIIIIIIIII

CCCCCCCCCCCCCCCCCC

ops/xhtml/a_ch43.html

ABOUT THE AUTHOR

Joseph Heller was born on May 1, 1923, in Brooklyn, New York. He began writing during his student days at New York University and Columbia University. In 1947 and 1948, he published short stories in Esquire and The Atlantic Monthly, and then spent a year abroad as a Fulbright Scholar. When he returned, he taught composition at Pennsylvania State University, and wrote advertising and promotional copy at Time, Look, and McCall’s.

At the time, Heller was also working on his first novel, Catch-18. New World Writing published the first chapter in 1955; three years later Heller had a contract to publish the novel with Simon & Schuster. To avoid confusion with Leon Uris’s 1961 novel Mila 18, Catch-18 was changed to Catch-22 before its publication in the same year.

Catch-22 is the story of John Yossarian, a bombardier trying to stay alive in the face of war’s hypocrisy and insanity (Heller himself was an Army Air Force bombardier during World War II). Upon publication, Catch-22, in Heller’s words, “won no prizes and was not on any bestseller list.” But it was a very popular novel, and the 1970 film enhanced the book’s success.

In addition to stage plays, screenplays, and short stories, Heller continued to write explosive and satiric novels, including the long-awaited Something Happened (1974), Good as Gold (1979), God Knows (1984), Picture This (1988), and Catch-22’s sequel, Closing Time (1994). He also collaborated with Speed Vogel on No Laughing Matter (1986), and wrote a memoir, Now and Then (1998).

Heller’s literary achievements span nearly fifty years, and Catch-22 is now considered one of the twentieth century’s best novels.

He is married and lives in East Hampton, New York.

ops/images/a_bm03.jpg

ops/images/a_bm04.jpg

ops/images/a_bm02.jpg

ops/images/f0524-04.jpg
BID KOS

JOSEPH HELLER

ops/images/f0524-05.jpg
N0 LAUGHING
MATTER

N\

JSEPN HELLER
& SPEED VOGEL

ops/images/f0524-01.jpg
CTEA
CAT EA

JSEPH ELLER

ops/images/f0524-02.jpg
CLOSING

TIME

JOSEPH HELLER

ops/images/f0524-03.jpg
600D AS

[Il]ll]

JHSEI'H IIEllEIl

ops/images/f0467-01.jpg
“You mesn there's a vatoh?®
"sure there's a oatoh,” Doc Daneeks. replied.
the-estoht®

2 f 'c.to»xe 7 Tt Dameska-seido “inyone who wents Lo get

out of nmt duty e-n't be tee -r-sy.

i There was mxy one u-uh end tm. was c«on—le. which
reminded that s comcern for cne's own sefety in the face of dangers that
were real vas the process of e rationsl mind and stipulated that s desire
to be relieved from combat aseignment was therefore always to be regarded
as sufficient proof of the senity of the individusl malding such request.
Yossarien was moved by the absolute simplicity of this clause of Catch-18.
Crr was crazy beceuse he went right on flying combst missions when he
didn't heve to and could be grounded. 411 he hsd to do wae sek to be
grounded, and es scon as he did, he would be informed thet he had juet
recovered his senity end ordered back to fly wore missions. Orr would
be crazy to fly wore missions and ssne if he didn't, but if he was ssne
he had to fly them. If he flew them hs was orazy end didn't have to, but

the mement he said he didn't want to he would be judged sene azain and
sent back to fly the missions he had to

crazy to fly. Yessarian
¥4
was moved vory deeply and let out a .«q‘a—#dum; of profound

respect.

"1t's the best there is,"

“1'd-like to-see-u-vepy

Doc Danoeka agraed.
3

‘91%ve got a sopy Yytg -uw- -m-b-r-,'\Bu
~ e Ap—— 1
o never read "4 but £'11

you berrow it if X ﬁnd it,

i

B % e
Y or ooyl
d/ru/(Vs s

7

ops/images/f0470-01.jpg
October 11, 1961

November 3, 1961

What's te EMCH !

r ‘

cxeatons o€ our ex, shocking, movi
days ago Simon and Schuster o v.hz(u“nmablc
from Pari

TUATE JoscrH HeLLE

LTS AT 52 T TN 3

e O THE GREATEST

DOIRITN SHAW AND JAMES J0NES
‘Scino

. thatthebooksvigoronspartsosncde S . Pexzscav,
‘o Bcwraa (vt sy i s beyond quckion o of

Avnasors Kisc .. tht Hanres Lz, vhose To Killa
Mockingbind is one ofthe gentest 1ad ot g books
ofour time, LovesCetch2,

s oyl Gt

et ey syl
Bl in i

Hellertoacollsboration oong Dance and Abbt £ Cosels
Katfa... tha Cch 22 i s Choicc ol
i bk e bl ok Byt etk
oYk ey o
e the sdven

e

Heninpr iy Y s

1 o Ao of e Doty Bk S
yes 5. vt and-

o e ok s ok ko B

ot ndictions e that veviews wll b s sight dow

The Bookofthe MorthClub News...
it 3edprindng bas been ordered befre pblicaion

k3 oyl
e ——

P Fman v e ki s 1 e
sl from it 0 the i v days ruoming (. ¥ sy

R oty e
Rttt

Aot et
P ..“.:‘:LL’L.."“‘« i e
o= =

‘he docsn't remember when a novel has made him laugh so -
ol i spingiobe vayupironp | BRI m?.“;m 3
hebessclr i otine) e e
-« tha the Book Find Club has found it . . tht the | et o k2 Gonl
Pl a1 dtrmined o e e el e of | o oy S ST
Catdh? ey s commpting syvrcing . AT

o g e o

hcking,
ofabook " Dnfemiei.

L e e

e e
e

wiata Gl

7 Gt ree it fst enovgh — the e e, e
rumor, the exc indescib

ably hilarious & o
OnMonday (Oct.
cort...on Tusday,

ment sbout Jose
el novel caTen a2

adazling evies from Orvies Pass.
along, briliant, seriousciique in Time
-.on Wednewday, arave from Asscisted Pres... In the mail
ettrs from Jantes Josss, Twis Saw, Netsox Atoees

Inthe Times:a noe that Graras Grazc ried to buy Bridsh
ights for Bodley Head. Too lae; Cape will publih.... On the
phone: otk on the cost s el asin town are-
sellingout

Ak e ie-ndin tothefint
ol prie (b huga e an day e publction dd'e
Hhave cnough room for al of) fo

9 « Hewld Tribune's
Macicr Dot (*A wild, moving, shocking, hibrious, .
ing n\mlmlumgum roller consterofa book”)...from Hakess.
Ler, Hanny T. Moosr, Sexvoun Erstez, Oscax. C:

(o d slogue since the adsent of Heminguay’), 5.

P, Ronee B, Newsacek ook f e Mont
Club Netws, Mumist. Regevsex, Ep axo P

Aexasone Kisc, Muncs M, Axe Bocnens
So much for the headline, o to the news itelf

e

CMCH-ZZ

By JOSEPH HELLER

$595 SIMON AND SCHUSTER

CATCH-22

By JOSEPH HELLER

$5.95 SIMON AND SCHUSTER

ops/images/9781451632965.jpg
CMCH 2 2
%

JOSEPH HELLER

ms§3@
IIIIIIIIIIIIIIIIIIIII

CCCCCCCCCCCCCCCCCC

ops/images/f0480-01.jpg
Crowolasy Jyosirenn Do . [
= 6SSHR) Apr RTIE YNGR) howery Toe
Gilipgs: |ASrn E e ORR i AnREY ‘
e s 7w % e LT |
Eniisren pan & arbe] ann:w | A !n"”} g
ST A e T e |
£ |Sie£Ps NuiTh) T =
SHIPPED FLlFs As A “- ¥ . b A
Fog /3-/45‘ ROIER. MewaTl 75 T Pror s
VEesens & 15 DEM! T M, . an Sotlarman- 3 7 — iee 5
M fen Remetanes, ,.HW’DFHA.’“ s . Ak ,l"w'segms"‘ T s mrne |
jeRRT i cupvingaR BeTh f, (A e | FoR MER e
A as Y"“h!luv RS - oy | Dovssevrce. et 5"% ey | semetens Bl ’Fbo g
A/ ons Se| seon At e ig ThE | FIT 4
S L O v TRy IO A S5 i ot I THE(Mae 5,‘“’
THE Wt e o | ?’&'?»‘w awo HE peabuces o g]
: €O e TAReET TG o, ﬁ;ww‘?'é," o scc; TRE |
: : =S T) sy Anp. BEI, Lot ;
- SRRneA Ku .}{w"‘ e Uﬂ“‘v“‘ : Yorsagihe's ey 352 775 e waamy 5
! b s (ST € iTlerc yhstmnm) Y s [ecles n o —
G [, Forns (T A e i [Fasetedey (o s o
o7 e e 2 L |ihees i . A
nrs)L To CoVEE — 4 o e, ;{‘ ?t. S
AR T T o
(RE TN Copetane
e 15 LOYALD JE LovES i
HI«} J::r ;:T":z Accarimany & WATELY To Wi Ty E/ff).?ryrizg &,’%L e ‘iiu‘m ,97"53 7 e e
foE | (r:fg hpr’s WS Gost e ;';:' ™ Y-fy 1 ko M MAIR Tl msses nen,
> ¥) THE wiseetouse| T aERES ¥ T»rr/u?' (B sz M,Y,-, §
Lare. 2 fo5:) e ARD EVERYPWE TR T 'm#:(gt 4 | o bate <
The | Betoswn ’7: :“A"{““ LR, ,:..M,fé 3 e S S| e :‘."’.}m,r
>, 3405 2 0howthn e ar 7 i oeLiv e g e Tonr ShesgOn] m Bes £
ton sl i g reeqs <lo Tas W zﬂ 5
AR, T e e Foa A et s, b ,
¥ i rillisineiy o Bhck A5 o g‘wr e e 3 E g ;&g ; T ‘
! Fl 8100, | Yocinzan s | fin Casrine T Sri) 5% el ‘
e 85 Ta . 6= AFTER ThE Misc e o e y 713 Dl !
e s 3 . Enx;
L e bad Tl e P i s gl Wﬂﬂ‘«%’éﬁ, v A0 Gk el
BoloGra T o s o : /
48 tussmd [A2 i Lol o Mo, ano Wnseaniw ol Pr BB iR | S T PRELC z
AAGrs v wl—:}v“ ,l e s 3 e A s o e ek
= Avicp 4 £ 5 ApE RALED fo 45 i SwE Lt BLadk il T #e wemmEs |
4 5 Uzt e PP To | i paTells [comwstaeny]
e T T T K A : s e et
4 e = > it @
2GS s BT THRIVEH The Miae avo g S T feds A ey o }:nms !
SWOWDER'S i- c.numl 7773 :;:"J o THE wgowe) gm_"w; (2 ﬁ‘;‘;;;%ﬂ’ e :
- Goes waer To PLins ppis oo |aT0: RLRK W e s ‘
v ot v Joconcey o w'x v ToraT] L I \
& pheblil s pcan | R i o SEEE:
50 Missans CLevimgER REHEA i emeress ssairar ot |
Blsnppinrs Snoey 3, S o THE Plpnt] ourinG snouwbehs ,}}
RS s ULV 1T, WIS i
AuGuST Clovo | YessaKian ARCues it fim AT | e de fisge K w#’ﬁf
(’;,"‘f yossaerin | Yoscnamn CAva BT wplichong is CRAZY] rxa‘”f,?“ “ #
e |evTeEs | Tk »’9‘“5 THE AL~ sor Lesphe] " Bokai s 7o b &
B Hosp AL ﬂy» @5 LeITERS f.,%f”" Liven F“,z"‘ T g — -m,-r st is &
e Jocinis in J His ;u-.»,’,w %;9‘5@7‘« A D
50 Migsions| ¢ Lenves HE M’w y % Begws EE;‘ '35 Mé, a " 9fsr
m;r.u | A LY Missyers Lcere s cont KEEEs /P ik et ﬂ“;’g,:)
i 4 EaR s |
¢ Tont woHie By goyc
L K"M'M whis 1 AES o &
AR VS [
BECTENN

ops/styles/page-template.xpgt

	

	

	

	

	

	
	

ops/images/f0465-01.jpg

ops/images/f0471-01.jpg
Repart on CMCHZZ

JOSEPH HELLER'S “wild, moving, shock-
ing, hilarious, raging, exhilarating giant
roller-coaster of a book” (we quote the
Herald Tribune) was published on October
10, 1961. Now, halfa year later, it is one of
the most talked about novels in America.
It has just gone to press for the 5th time.
The cheers of delight that first greeted it
have multiplied into 2 nonstop ovation.

Immedistely on publication NELSON ALGREN called
"o best American novel thet has come out of

Impossible, in this page-and-1/5th, to do
more than capsule the wave upon wave of
critical acclaim. For a partial list of distin-
guished enthusiaits already on record see
the panel at the left. Celebrated novelists
have responded with spontaneous applause
t0 Catch-22. The Book Find Club has found
it —and just called for a new supply. Holly-
wood and Broadway producers are circling
in for the final swoop.

Most exciting of all: the rush of wonder:
fully expressive letters that are coming in
from readers everywhere. For instance:
From a college Instructor:

‘At first | wouldn't go into the next room without
it Then X wouldn't go outside without it 1 read
it everywhere — on the buses, subway,

lines 111 did Jeave it outof my sight for a moment,
I panicked. ‘Calch22' was all T could say when
my wite found me on the living room floor
doubled over with laughter; ‘Catch22 was all 1
‘could or would answer when my worried friends
‘lled; “Cateh22 1 nodded ke an idiot to people.

dic of Gatch22, 1 il do everything to keep it
alive. 1 will changs ads on subways to: Proise
Tier anyihing but give her Galch22: 11l write

Catch22 on every surface 1an ind. 11l pirate and
organiaea Cach 2 Ercdom Bus. . I Fappicr
perion today for Cateh22. Happier, sdder
crazier, saner, clearer, better, wiser, braver. Just for
knowing it exists. Thank y

From o Put-and-Call broker:
“Fabulous. Found New York dealers all sokd out.
Had (0 buy it in Dalls. Made me laugh al the
way from Dallas to New York on the plane.”

From o 15-your-old boy In Eugens, Oregon:
The s i It o with s an v
ing of reliet | fet 1 must et you know of my
e 0 you fo viing it

From o New
Jersey die-casting

“Tcouldn belev tht it b relly happened o
me i e your book. 1 s amse of he
Cren ha took hac during my six year 38 G,
S0 oicer. Now' 1 know thet H al &id happen:
Vou done it You've made the war underkand

The first six'months

in the life of a novel
that is showing signs
of living forever

abi. L yould sy ihat you are the greatet author

alive —but you'd think 1 was nuts So think F'm
uts. T

From a bovsewifer
The dumn tin s 0 bave s ci recion

am how gelling phone cal in the middie o
U nigh From pebple Tve given the book (0
Who want t0sead b sloud tq et

From a man who got a copy as a gift
from Darryl Zanucki

“OF compelling interest. A new style of writing
and prescatation wacky enough to make for soli

“I Taughed until 1 was sick. I sat stunned at the
enormousness of your insight and the magnitude
of your understanding. To say that it moved me
would be to nominate myself for the Understate.
‘ment Team in the next Olympics. In short, may
I congratulate you, thank you, praise you. If 1
could, T would Inug you. But | an't because I have
a wife and children and dog, and men who lg
other men are censured and astracized and looked
upon with arched eyebrows. Again thank you for
2 wonderful expericnce.

From a New York
“Wonderful, wonderful, wonderful, wonderful,
wonderful. Only one novel has been w
the USA. in the 20 century that 1
senes 1o be compared with yours — and that is
The Great Gatsby."

From the totel stranger in
wh bulled us into Fonniag s B
“Dear Si for Madam): Whal are you doi
€ wlic book ot Beounl, i v
tinee Pandie Lo, the o remariabl sice
ince Judah Ben Exra
T s the Alc in Wonder
Why sre you hiding 10 Why
S sou holdingck? Ave yob some KA of sk
Renihes Lets gt raeking, Adverte!

There seems to be no doubt that those
who bought Heller's novel back in October
now possess first edition copies of 2 new
American classic that will be read, loved,
roared over, quoted from, discussed and
written about for years and years to come.
1F you are still un-Catched, dont put off
2 moment longer the incomparable pleas-
ure of reading Joseph Heller’s Catch

5th printing. $5.95 at all bookstores..SIMON AND.SCHUSTER, Publishers

ops/images/pub1.jpg

ops/images/f0525-02.jpg
PORTRAIT OF
AN ARTIST,
AS AN OLD WAN

S0

ops/images/f0525-01.jpg
PICTURE
THIS

JISERH HELLER

ops/images/f0525-04.jpg
ATCH-22

JOSEPH HELLER

ops/images/f0525-03.jpg
SOMETHING
HAPPENED

==
JOSEPH HELLER

ops/images/titlea.jpg
CATCH=-22

50TH ANNIVERSARY EDITION

Joseph Heller

Introduction by Christopher Buckley

Simon & Schuster Paperbacks
NEW YORK + LONDON - TORONTO « SYDNEY

ops/images/bd.jpg
NO LAUGHING

MATTER

N\

N,

JOSEPH HELLER
& SPEED VOGEL

“A long-overdue contribution
to understanding and
delighting in the mind and
work of a writer who
changed the language and the
concept of inanity and war.”

—The Baltimore Sun,
on Catch As Catch Can

“Manic, knockdown,
verbal comedy.”
—The Washington Post,

on Closing Time

“Heller has never been
as entertaining.”
—People, on Good as Gold

“So inspired and funny....
It exceeds the achievement
of Heller’s Catch-22

—Chicago Tribune,
on God Knows

“Richly amusing...
positively cheering.”
—The New York Times,

on No Laughing Matter

ops/images/bd1.jpg
“Pure renegade Heller—
at best, as sharp (and
thoroughly American) as
Lizzie Borden’s axe.”
—Vogue, on Picture This

“A fascinating look at
the creative life of one
of the most important
writers of American
postwar literature.”
—The Washington Post

Book World, on Portrait of an
Artist, as an Old Man

“Splendid, suspenseful,
hypnotic, seductive.”
—The New York Times

Book Review, on Something
Happened

“A monumental artifact
of contemporary
American literature.”
—The New York Times
Book Review, on Catch-22

DORTRAT OF
AN ARTIST

JOSEPH HELLER

PIETURE

THIS

o SOMETHIG
HARPENED

PH HELLER

ops/images/f0462-01.jpg
OPERATIONS

% 340" BOMBARDMENT G&QUP

[MEDIUM|

THE BEST DAMN GRC

|PRUDUCT OF U S‘M

v -y
i

»

